Appendix A: Results from April/May and September Time Studies # **Big Stone County April/May Time Study** Big Stone County Time Survey April 26, 2010 - May 7, 2010 | | County Total | |---|--------------| | Minutes taken for vacation, sick leave, furlough and breaks | | | Vacation Time - Total Daily Minutes | 0 | | Sick Leave - Total Daily Minutes | 0
300 | | LSS - Total Daily Minutes VUSSL - Total Daily Minutes | 0 | | Total of AM/PM Breaks - Total Daily Minutes | 135 | | Lunch Break - Total Daily Minutes | 450 | | Total Minutes | 885 | | Percent of Total Daily Minutes | 18.04% | | Travel | _ | | Number of staff traveled to a different county for work today | 0 | | Counties traveled to: Round-trip travel time | 0
0 | | Total Minutes | 0 | | Percent of Total Daily Minutes | 0.00% | | Front Office Customer Assistance | | | The total number of minutes and count of individuals seen at the counter | | | Litigant - Number of Customers | 22 | | Litigant - Counter Time (minutes) | 80 | | Attorney - Number of Customers Attorney - Counter Time (minutes) | 9
40 | | Government Agency - Number of Customers | 8 | | Government Agency - Number of Customers Government Agency - Counter Time (minutes) | 45 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Counter Time (minutes) | 0 | | Pro Se Help - Number of Customers | 4 | | Pro Se Help - Counter Time (minutes) | 40 | | Law Library Help - Number of Customers | 0 | | Law Library Help - Counter Time (minutes) Other - Number of Customers | 0
20 | | Other - Number of Customers Other - Counter Time (minutes) | 90 | | Counter Subtotal Total Minutes | 295 | | Counter Subtotal Percent of Total Daily Minutes | 6.01% | | The total number of minutes and count of individuals assisted on the phone | 1 | | Litigant - Number of Customers | 13 | | Litigant - Phone Time (minutes) | 55 | | Attorney - Number of Customers | 24 | | Attorney - Phone Time (minutes) | 70
23 | | Government Agency - Number of Customers Government Agency - Phone Time (minutes) | 70 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Phone Time (minutes) | 0 | | Pro Se Help - Number of Customers | 7 | | Pro Se Help - Phone Time (minutes) | 30 | | Law Library Help - Number of Customers | 5 | | Law Library Help - Phone Time (minutes) | 20 | | Other - Number of Customers Other - Phone Time (minutes) | 35
105 | | Telephone Subtotal Total Minutes | 350 | | Telephone Subtotal Percent of Total Daily Minutes | 7.14% | | | | | Total Front Office Customer Assistance Minutes | 645 | | Percent of Total Daily Minutes | 13.15% | | Back Office Staff Time | 2700 | | MNICS Activities Records Management | 2700
200 | | Financial Management | 205 | | Administrative Duties | 195 | | Total Minutes | 3300 | | Percent of Total Daily Minutes | 67.28% | | Judge Courtroom Support | | | Case Calendaring | 15 | | Court Paragiting Duting | 0 | | Court Reporting Duties BOTH Court Reporting Duties and Courtroom Coverage | 0
60 | | BOTH Court Reporting Duties and Courtroom Coverage
Preparing Transcripts | 0 | | Total Minutes | 75 | | Percent of Total Daily Minutes | 1.53% | | Total Daily Minutes | 4905 | # **Big Stone County September Time Study** #### CONTACT BY FRONT COUNTER | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 6 | 2 | 0 | 4 | 3 | 5 | 0 | 8 | 2 | 6 | | Contact | | | |-----------------------------------|-------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
100.0%
0.0% | 0
36
0 | | | swered question
skipped question | 36
0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 66.7% | 24 | | No | 33.3% | 12 | | ans | wered question | 36 | | S | kipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|--------------------| | Answer Options | Response
Average | Respons
e Count | | Minutes | 11.13 | 24 | | | answered question | 24 | | | skipped question | 12 | | Customer Type: | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Litigant | 19.4% | 7 | | Pro Se (Not currently a litigant) | 19.4% | 7 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 2.8% | 1 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 25.0% | 9 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 8.3% | 3 | | Government Agency Staff | 11.1% | 4 | | Other Customer Type: | 13.9% | 5 | | Individual wanting information regarding judgments Juvenile (2) | | | | Newspaper (2) | | 26 | | | nswered question | 36 | | | skipped question | 0 | | Please specify the Attorney you worked with today: | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Private | 33.3% | 3 | | Prosecutor | 66.7% | 6 | | Public Defender | 0.0% | 0 | | Other Government Agency | 0.0% | 0 | | an | swered question | 9 | | | skipped question | 27 | | Please specify the Government Agency you worked with today: | | |---|----------------| | Answer Options | Response Count | | Big Stone County Court Services (probation) (3) MN Dept. of Corrections | 4 | | answered question | 4 | | skipped question | 32 | | Please specify the type of Law Enforcement Officer you worked with today: | | | | |---|---------------------|-------------------|--| | Answer Options | Response
Percent | Response
Count | | | Sheriff | 66.7% | 2 | | | Local Police | 33.3% | 1 | | | MN Highway Patrol | 0.0% | 0 | | | Other (please specify) | 0.0% | 0 | | | ans | wered question | 3 | | | Si | kipped question | 33 | | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 11.1% | 4 | | Check Court Calendar | 8.3% | 3 | | File Papers | 19.4% | 7 | | Pay Fines | 19.4% | 7 | | Set up Payment Plans | 5.6% | 2 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 2.8% | 1 | | Newspaper & Radio (Check for Court News) | 5.6% | 2 | | Pick-up Court Orders or Other Documents | 16.7% | 6 | | Review Court Orders or Other Documents | 25.0% | 9 | | Seeking General Court Information | 13.9% | 5 | | Seeking Directional Information | 16.7% | 6 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 5.6% | 2 | | In-Custody | 0.0% | 0 | | Other (please specify) | 11.1% | 4 | | Needed to view DVD in file. | | | | Subpoenas | | | | Voluminous amount of subpoenas for homicide trial. | | | | Needed help with public terminal/search | | | | a a company of the co | nswered question | 36 | | | skipped question | 0 | | If papers were filed, for what purpose | | |
--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 14.3% | 1 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 14.3% | 1 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 14.3% | 1 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 57.1% | 4 | | Conservatorship documents and criminal documents for several files. | | | | Custody issues; affidavits on civil files | | | | Filing inventory for search warrant. | | | | Various documents to be filed in various different types of files (criminal a probate) | | | | answe | ered question | 7 | | skip | ped question | 29 | | Did contact require the immediate attention of a Judge: | | | |---|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 5.6%
94.4% | 2
34 | | | answered question skipped question | 36
0 | ### **CONTACT BY E-MAIL** | Please Enter | r Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/2
010 | 9/14/2
010 | 9/15/2
010 | 9/16/2
010 | 9/17/2
010 | 9/20/2
010 | 9/21/2
010 | 9/22/2
010 | 9/23/2
010 | 9/24/2
010 | | Number of Contacts | 5 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | | Contact | | | |----------------|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email | 100.0% | 7 | | At the Counter | 0.0% | 0 | | By Telephone | 0.0% | 0 | | a | nswered question | 7 | | | skipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 14.3%
85.7% | 1
6 | | | answered question | 7 | | | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 10 | 1 | | | answered question | 1 | | | skipped question | 6 | | Customer Type: | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Litigant | 0.0% | 0 | | Pro Se (Not currently a litigant) | 14.3% | 1 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 14.3% | 1 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 57.1% | 4 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 0.0% | 0 | | Government Agency Staff | 14.3% | 1 | | Other Customer Type: | 0.0% | 0 | | • | vered question | 7 | | | pped question | 0 | | Please specify the Attorney you worked with today: | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Private | 25.0% | 1 | | Prosecutor | 75.0% | 3 | | Public Defender | 0.0% | 0 | | Other Government Agency | 0.0% | 0 | | an | swered question | 4 | | | skipped question | 3 | | Please specify the Government Agency you worked with today: | | | | | | | | |---|-------------------|----------------|---|--|--|--|--| | Answer Options | | Response Count | | | | | | | Family Services | | 1 | | | | | | | | answered question | | 1 | | | | | | | skipped question | | 6 | | | | | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 0.0% | 0 | | Check Court Calendar | 0.0% | 0 | | File Papers | 28.6% | 2 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 0.0% | 0 | | Seeking General Court Information | 42.9% | 3 | | Seeking Directional Information | 0.0% | 0 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 28.6% | 2 | | In-Custody | 0.0% | 0 | | Other (please specify) | 0.0% | 0 | | answ | ered question | 7 | | skij | pped question | 0 | | If papers were filed, for what purpose: (select all that apply) | | | | | | | | |---|---------------------|-------------------|--|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | | Request an Arrest Warrant | 0.0% | 0 | | | | | | | Request a Search Warrant | 0.0% | 0 | | | | | | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | | | | | | Filing of OFPs | 0.0% | 0 | | | | | | | Filing of Harassments | 0.0% | 0 | | | | | | | Filing of Unlawful Detainers | 0.0% | 0 | | | | | | | Filing of Dissolutions | 0.0% | 0 | | | | | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | | | | Filing of Child Support Matters | 0.0% | 0 | | | | | | | Filing of Forfeitures | 0.0% | 0 | | | | | | | Filing of Conciliation Cases | 0.0% | 0 | | | | | | | Filing of Probate (including wills) | 0.0% | 0 | | | | | | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | | | | | | Other (please specify) | | | | | | | | | Report for Chips file for upcoming hearing. | 100.0% | 2 | | | | | | | File documents on civil matter. | | | | | | | | | | answered question | on 2 | | | | | | | | skipped question | on 5 | | | | | | | Did contact require the immediate attention of a Judge: | | | |---|------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 0.0%
100.0% | 0
7 | | answe. | red question
ped question | 7 0 | # **CUSTOMER TYPE: LITIGANT** | Please En | ter Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 2 | 1 | 0 | 3 | 2 | 3 | 1 | 3 | 4 | 5 | | Contact | | | |-----------------------------------|------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
29.2%
70.8% | 0
7
17 | | an: | swered question | 24 | | S | kipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 29.2% | 7 | | No | 70.8% | 17 | | art | swered question | 24 | | | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | | |--|---------------------|-------------------|--| | Answer Options | Response
Average | Response
Count | | | Minutes | 11.43 | 7 | | | | answered question | 7 | | | | skipped question | 17 | | | Business Conducted | | | | |--|---------------------|-------------------|--| | Answer Options | Response
Percent | Response
Count | | | Check Court Records | 4.2% | 1 | | | Check Court Calendar | 8.3% | 2 | | | File Papers | 4.2% | 1 | | | Pay Fines | 50.0% | 12 | | | Set up Payment Plans | 8.3% | 2 | | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | | Refer to DOR if in collection status | 0.0% | 0 | | | Judgment Searches | 0.0% | 0 | | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | | Review Court Orders or Other Documents | 0.0% | 0 | | | Seeking General Court Information | 12.5% | 3 | | | Seeking Directional Information | 16.7% | 4 | | | Juror Inquiries | 0.0% | 0 | | | CAMPER Inquiries | 0.0% | 0 | | | Copy Requests (Plain/Certified) | 4.2% | 1 | | | In-Custody | 0.0% | 0 | | | Other (please specify) | | | | | Collection payment issues re: reinstatement of d/l | | | | | Checking re: missed court date/warrant | 8.3% | 2 | | | answered question 24 | | | | | 8 | skipped question | 0 | | | If papers were filed, for what purpose: (select all that apply) | | | | | |---|---------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Request an Arrest Warrant | 0.0% | 0 | | | | Request a Search Warrant | 0.0% | 0 | | | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | | | Filing of OFPs | 100.0% | 1 | | | | Filing of Harassments | 0.0% | 0 | | | | Filing of Unlawful Detainers | 0.0% | 0 | | | | Filing of Dissolutions | 0.0% | 0 | | | |
Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | Filing of Child Support Matters | 0.0% | 0 | | | | Filing of Forfeitures | 0.0% | 0 | | | | Filing of Conciliation Cases | 0.0% | 0 | | | | Filing of Probate (including wills) | 0.0% | 0 | | | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | | | Other (please specify) | 0.0% | 0 | | | | ans | wered question | 1 | | | | Si | kipped question | 23 | | | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 4.2% | 1 | | No | 95.8% | 23 | | ans | wered question | 24 | | S | kipped question | 0 | # **CUSTOMER TYPE: PRO SE** | Please Enter | r Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/2
010 | 9/14/2
010 | 9/15/2
010 | 9/16/2
010 | 9/17/2
010 | 9/20/2
010 | 9/21/2
010 | 9/22/2
010 | 9/23/2
010 | 9/24/2
010 | | Number of Contacts | 0 | 1 | 0 | 0 | 3 | 2 | 1 | 7 | 7 | 2 | | Contact | | | |-----------------------------------|-----------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 4.3%
30.4%
65.2% | 1
7
15 | | a a | nswered question skipped question | 23
0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 43.5% | 10 | | No | 56.5% | 13 | | | answered question | 23 | | | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 12.50 | 10 | | | answered question | 10 | | | skipped question | 13 | # Business Conducted (select all that apply) If papers were filed please ensure appropriate box is selected. | Answer Options | Response
Percent | Response Count | |---|---------------------|----------------| | Check Court Records | 17.4% | 4 | | Check Court Calendar | 0.0% | 0 | | File Papers | 0.0% | 0 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 4.3% | 1 | | Review Court Orders or Other Documents | 13.0% | 3 | | Seeking General Court Information | 47.8% | 11 | | Seeking Directional Information | 47.8% | 11 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 13.0% | 3 | | In-Custody | 0.0% | 0 | | Other (please specify) | | | | Seeking certified copy of old dissolution file (not in computer) copies and paying by credit card. Needed help with public terminal/search | 8.7% | 2 | | | answered question | 23 | | | skipped question | 0 | | If papers were fi | iled for what i | nurnose: (s | select all t | hat annly) | |-------------------|-----------------|-------------|--------------|--------------| | II papers were ii | ilou, ioi milat | pui poso. V | | iilat appiy, | | Answer Options | Response
Percent | Response Count | |--|---------------------|----------------| | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 0.0% | 0 | | | answered question | 0 | | | skipped question | 23 | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes | 0.0% | 0 | | No | 100.0% | 23 | | | answered question | 23 | | | skipped question | 0 | ### **CONTACT BY TELEPHONE** | Please Enter | r Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/2
010 | 9/14/2
010 | 9/15/2
010 | 9/16/2
010 | 9/17/2
010 | 9/20/2
010 | 9/21/2
010 | 9/22/2
010 | 9/23/2
010 | 9/24/2
010 | | Number of Contacts | 10 | 8 | 0 | 9 | 6 | 7 | 4 | 11 | 13 | 9 | | Contact | | | |-----------------------------------|---------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
0.0%
100.0% | 0
0
77 | | é | answered question
skipped question | 77
0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 29.9%
70.1% | 23
54 | | | answered question | 77 | | | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 9.36 | 22 | | | answered question | 22 | | | skipped question | 55 | | Customer Type: (select only one) | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Litigant | 22.7% | 17 | | Pro Se (Not currently a litigant) | 20.0% | 15 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 2.7% | 2 | | Juror | 2.7% | 2 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 36.0% | 27 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 8.0% | 6 | | Government Agency Staff | 8.0% | 6 | | Other Customer Type: | 0.0% | 0 | | | answered question | 75 | | | skipped question | 2 | | Please specify the Attorney you worked with today: | | | |--|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Private | 55.6% | 15 | | Prosecutor | 40.7% | 11 | | Public Defender | 3.7% | 1 | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | | answered question | 27 | | | skipped question | 50 | | Please specify the Government Agency you worked with today: | | |---|-------------------| | Answer Options | Response
Count | | Big Stone County Family Services (3) Probation (3) | 6 | | answered question | 6 | | skipped question | 71 | | Please specify the type of Law Enforcement Officer you worked with today: | | | | |---|---------------------|----------------|--| | Answer Options | Response
Percent | Response Count | | | Sheriff | 100.0% | 6 | | | Local Police | 0.0% | 0 | | | MN Highway Patrol | 0.0% | 0 | | | Other (please specify) | 0.0% | 0 | | | | answered question | 6 | | | | skipped question | 71 | | # Business Conducted (select all that apply) If papers were filed please ensure appropriate box is selected. | Answer Options | Response
Percent | Response
Count | |--|---------------------|-------------------| | Check Court Records | 22.7% | 17 | | Check Court Calendar | 16.0% | 12 | | File Papers | 0.0% | 0 | | Pay Fines | 9.3% | 7 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 12.0% | 9 | | Seeking General Court Information | 22.7% | 17 | | Seeking Directional Information | 26.7% | 20 | | Juror Inquiries | 2.7% | 2 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 2.7% | 2 | | In-Custody | 0.0% | 0 | | Other (please specify) | | | | DARE Program | | | | More information gathering re: DARE program | | | | Scheduling (3) | | | | Collection payment issues re: reinstatement of d/l | 12.0% | 9 | | Follow-up on warrant. | | | | Checking re: missed court date/warrant | | | | Seeking certified copy of old dissolution file (not in computer) | | | | · | swered question | 75 | | S | kipped question | 2 | | If "In-Custody" was selected, please enter first and last name. | | |---|----------------| | Answer Options | Response Count | | | 0 | | answered question | 0 | | skinned question | 77 | | If papers were filed, for what purpose: (select all that apply) | | | |---|---------------------|----------------| |
Answer Options | Response
Percent | Response Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 0.0% | 0 | | Y T | answered question | 0 | | | skipped question | 77 | | Did contact require the immediate attention of a Judge: | | | |---|------------------------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes
No | 0.0%
100.0% | 0
75 | | | answered question skipped question | 75
2 | # **Chippewa County April/May Time Study** Chippewa County Time Survey April 26, 2010 - May 7, 2010 | | County Total | |---|----------------| | Minutes taken today for vacation, sick leave, furlough and breaks | | | Vacation Time - Total Daily Minutes | 1020 | | Sick Leave - Total Daily Minutes | 195 | | LSS - Total Daily Minutes | 1080 | | VUSSL - Total Daily Minutes | 0 | | Total of AM/PM Breaks - Total Daily Minutes | 0 | | Lunch Break - Total Daily Minutes Total Minutes | 2015 | | Percent of Total Daily Minutes | 4310
21.45% | | Travel | 21.45% | | Number of staff who traveled to a different county for work today | 0 | | Counties traveled to: | 0 | | Round Trip Travel Time | 200 | | Total Minutes | 200 | | Percent of Total Daily Minutes | 1.00% | | Front Office Customer Assistance | | | The total number of minutes and count of individuals seen at the counter | • | | Litigant - Number of Customers | 147 | | Litigant - Counter Time (minutes) | 540 | | Attorney - Number of Customers | 48 | | Attorney - Counter Time (minutes) | 95 | | Government Agency - Number of Customers | 27 | | Government Agency - Counter Time (minutes) | 65 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Counter Time (minutes) | 0
29 | | Pro Se Help - Number of Customers Pro Se Help - Counter Time (minutes) | 29
170 | | Law Library Help - Number of Customers | 0 | | Law Library Help - Number of Customers Law Library Help - Counter Time (minutes) | 0 | | Other - Number of Customers | 11 | | Other - Counter Time (minutes) | 55 | | Counter Subtotal Total Minutes | 925 | | Counter Subtotal Percent of Total Daily Minutes | 4.60% | | The total number of minutes and count of individuals assisted on the pho | ne | | Litigant - Number of Customers | 196 | | Litigant - Phone Time (minutes) | 685 | | Attorney - Number of Customers | 74 | | Attorney - Phone Time (minutes) | 295 | | Government Agency - Number of Customers | 41 | | Government Agency - Phone Time (minutes) | 165 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Phone Time (minutes) | 0 | | Pro Se Help - Number of Customers | 23 | | Pro Se Help - Phone Time (minutes) | 85
0 | | Law Library Help - Number of Customers Law Library Help - Phone Time (minutes) | 0 | | Other - Number of Customers | 107 | | Other - Phone Time (minutes) | 260 | | Telephone Subtotal Total Minutes | 1490 | | Telephone Subtotal Percent of Total Daily Minutes | 7.42% | | | | | Total Front Office Customer Assistance Minutes | 2415 | | Percent of Total Daily Minutes | 12.02% | | Back Office Staff Time | | | MNICS Activities | 5870 | | Records Management | 3565 | | Financial Management | 745 | | Administrative Duties | 2325 | | Total Front Office Customer Assistance Minutes | 12505 | | Percent of Total Daily Minutes | 62.24% | | Judge/Courtroom Support | 265 | | Case Calendaring | 265 | | Court Paractics Duties | 50 | | Court Reporting Duties | 0 | | BOTH Court Reporting Duties and Courtroom Coverage | 345
0 | | Preparing Transcripts Total Minutes | 0
660 | | Percent of Total Daily Minutes | 3.29% | | Total Daily Minutes | 20090 | | | | # **Chippewa County September Time Study** # **CONTACT BY COUNTER** | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 3 | | Contact | | | |--|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
100.0%
0.0% | 0
17
0 | | a a constant of the o | answered question skipped question | 17
0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 47.1% | 8 | | No | 52.9% | 9 | | answ | rered question | 17 | | ski | pped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 11.50 | 8 | | | answered question | 8 | | | skipped question | 9 | | Customer Type: (select only one) | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Litigant | 23.5% | 4 | | Pro Se (Not currently a litigant) | 29.4% | 5 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 5.9% | 1 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 17.6% | 3 | | Government Agency Staff | 0.0% | 0 | | Other Customer Type: | 23.5% | 4 | | Chkg on possible room availability for depositions | | | | P.A. Legal Assistant | | | | Person appeared to use our ITV equipment (2) | | | | | answered question | 17 | | | skipped question | 0 | | Please specify the Attorney you worked with today: | | | |--|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Private | 0.0% | 0 | | Prosecutor | 100.0% | 1 | | Public Defender | 0.0% | 0 | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | | answered question | 1 | | | skipped question | 16 | | Please specify the type of Law Enforcement Officer you worked with today: | | | | |---|---------------------|----------------|--| | Answer Options | Response
Percent | Response Count | | | Sheriff | 66.7% | 2 | | | Local Police | 33.3% | 1 | | | MN Highway Patrol | 0.0% | 0 | | | Other (please specify) | 0.0% | 0 | | | | answered question | 3 | | | | skipped question | 14 | | | Business Conducted | | | |--|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Check Court Records | 0.0% | 0 | | Check Court Calendar | 11.8% | 2 | | File Papers | 35.3% | 6 | | Pay Fines | 5.9% | 1 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches |
5.9% | 1 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 0.0% | 0 | | Seeking General Court Information | 17.6% | 3 | | Seeking Directional Information | 11.8% | 2 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 5.9% | 1 | | Other (please specify) | 23.5% | 4 | | Ckg on room availability for depositions | | | | Person appeared to use our ITV equipment (2) | | | | signing subpeonas | | | | | answered question | 17 | | | skipped question | 0 | | If papers were filed, for what purpose: (select all that apply | /) | | |--|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 16.7% | 1 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 16.7% | 1 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 16.7% | 1 | | Filing of Probate (including wills) | 16.7% | 1 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 33.3% | 2 | | Pro Se Child Custody & Parenting Time | | | | Commitment papers | | | | | answered question | 6 | | | skipped question | 11 | | If papers were filed, for what purpose: | | | |--|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 44.4% | 4 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 11.1% | 1 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 44.4% | 4 | | filed traffic tickets | | | | Ex Parte IFP Motion | | | | Filing of IFP paperwork | | | | Probation Agreements, Chemical Use, etal | | | | | answered question | 9 | | | skipped question | 14 | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes | 5.9% | 1 | | No | 94.1% | 16 | | | answered question | 17 | | | skipped question | 0 | ### **CONTACT BY E-MAIL** | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 11 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 7 | | Contact | | | |-----------------------------------|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 100.0%
0.0%
0.0% | 23
0
0 | | | swered question
kipped question | 23
0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 22.7%
77.3% | 5
17 | | an: | swered question | 22 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 11.00 | 5 | | ans | wered question | 5 | | Si | kipped question | 18 | | Customer Type: (select only one) | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Litigant | 4.3% | 1 | | Pro Se (Not currently a litigant) | 0.0% | 0 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 4.3% | 1 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 4.3% | 1 | | Government Agency Staff | 47.8% | 11 | | Other Customer Type: | 39.1% | 9 | | Corrections (2) | | | | Court Interpreter (2) | | | | Court staff in Redwood County | | | | Examiner | | | | Probation (3) | | | | | answered question | 23 | | | skipped question | 0 | | Please specify the Attorney you worked with today: | | | | | | | | | |--|---------------------|----------------|--|--|--|--|--|--| | Answer Options | Response
Percent | Response Count | | | | | | | | Private | 0.0% | 0 | | | | | | | | Prosecutor | 0.0% | 0 | | | | | | | | Public Defender | 100.0% | 1 | | | | | | | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | | | | | | | | answered question | 1 | | | | | | | | | skipped question | 22 | | | | | | | | Please specify the Government Agency you worked with today: | | | | | | | | | |---|----------------|--|--|--|--|--|--|--| | Answer Options | Response Count | | | | | | | | | 7th District Crt Adm 8th District Court Adm Chippewa County Crt Adm (5) OET (1) Yellow Medicine Crt Adm | 11 | | | | | | | | | answered question | 11 | | | | | | | | | skipped question | 12 | | | | | | | | | Please specify the type of Law Enforcement Officer you worked with today: | | | | | | | | |---|---------------------|----------------|--|--|--|--|--| | Answer Options | Response
Percent | Response Count | | | | | | | Sheriff | 100.0% | 1 | | | | | | | Local Police | 0.0% | 0 | | | | | | | MN Highway Patrol | 0.0% | 0 | | | | | | | Other (please specify) | 0.0% | 0 | | | | | | | | answered question | 1 | | | | | | | | skipped question | 22 | | | | | | | Business Conducted | | | |--|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Check Court Records | 34.8% | 8 | | Check Court Calendar | 47.8% | 11 | | File Papers | 0.0% | 0 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 4.3% | 1 | | Seeking General Court Information | 4.3% | 1 | | Seeking Directional Information | 4.3% | 1 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 4.3% | 1 | | Other (please specify) | 26.1% | 6 | | Confirmation/Schedule ITV Session (4) | | | | Courtroom Equipment | | | | Flu Season | | | | | answered question | 23 | | | skipped question | 0 | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes
No | 0.0%
100.0% | 0
23 | | | answered question | 23 | | | skipped question | 0 | # **CUSTOMER TYPE: LITIGANT** | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 5 | | Contact | | | |-----------------------------------|--------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 11.1%
44.4%
44.4% | 1
4
4 | | a | nswered question
skipped question | 9 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 44.4% | 4 | | No | 55.6% | 5 | | ansv | vered question | 9 | | ski | pped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 13.75 | 4 | | | answered question | 4 | | | skipped question | 5 | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 22.2% | 2 | | Check Court Calendar | 11.1% | 1 | | File Papers | 22.2% | 2 | | Pay Fines | 22.2% | 2 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | |
Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 0.0% | 0 | | Seeking General Court Information | 22.2% | 2 | | Seeking Directional Information | 0.0% | 0 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 0.0% | 0 | | Other (please specify) | 0.0% | 0 | | a | nswered question | 9 | | | skipped question | 0 | | If papers were filed, for what purpose | | | |--|-------------------|-------------------| | Answer Options | Response Percent | Response
Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 50.0% | 1 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 50.0% | 1 | | Pro Se Child Custody & Parenting Time | | | | | answered question | 2 | | | skipped question | 7 | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes | 0.0% | 0 | | No | 100.0% | 9 | | | answered question | 9 | | | skipped question | 0 | ### **CUSTOMER TYPE: PRO SE** | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 5 | | Contact | | | |----------------|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email | 0.0% | 0 | | At the Counter | 31.3% | 5 | | By Telephone | 68.8% | 11 | | ans | wered question | 16 | | SI | kipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 43.8% | 7 | | No | 56.3% | 9 | | ans | wered question | 16 | | Sk | kipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 11.00 | 7 | | | answered question | 7 | | | skipped question | 9 | | Business Conducted | | | |--|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Check Court Records | 12.5% | 2 | | Check Court Calendar | 12.5% | 2 | | File Papers | 12.5% | 2 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 6.3% | 1 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 6.3% | 1 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 0.0% | 0 | | Seeking General Court Information | 62.5% | 10 | | Seeking Directional Information | 6.3% | 1 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 0.0% | 0 | | Other (please specify) | 0.0% | 0 | | | answered question | 16 | | | skipped question | 0 | | If papers were filed, for what purpose: | | | |--|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 50.0% | 1 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 50.0% | 1 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 0.0% | 0 | | | answered question | 2 | | | skipped question | 14 | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes | 0.0% | 0 | | No | 100.0% | 16 | | | answered question | 16 | | | skipped question | 0 | ### **CONTACT BY TELEPHONE** | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 20 | 0 | 0 | 0 | 0 | 0 | 0 | 15 | 17 | | Contact | | | |----------------|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email | 0.0% | 0 | | At the Counter | 0.0% | 0 | | By Telephone | 100.0% | 52 | | | answered question | 52 | | | skipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 50.0% | 26 | | No | 50.0% | 26 | | а | nswered question | 52 | | | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 11.04 | 25 | | ans | swered question | 25 | | s | kipped question | 27 | | Customer Type: | | | |--|--|---| | Answer Options | Response
Percent | Response
Count | | Litigant Pro Se (Not currently a litigant) Collection Agency Guardian Ad Litem Juror CAMPER Inquiry Attorney (Private, Prosecutor, Public Defender, Etc.) Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) Government Agency Staff Other Customer Type: Court Reporter Examiner Golden Living Center regarding commitment person Private Citizen trying to help out a friend Probation Victim of a crime Victim/Witness Coordinator | 7.8% 21.6% 0.0% 0.0% 0.0% 33.3% 9.8% 13.7% 13.7% | 4
11
0
0
0
0
17
5
7 | | | wered question
kipped question | 51
1 | | Please specify the Attorney you worked with today: | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Private | 47.1% | 8 | | Prosecutor | 29.4% | 5 | | Public Defender | 23.5% | 4 | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | i i i i i i i i i i i i i i i i i i i | enswered question | 17 | | | skipped question | 35 | | Please specify the Government Agency you worked w | ith today: | |--|---------------------| | Answer Options | Response Count | | Attorney General's Office Chippewa County Court Administrator Department of Public Safety (2) FBI Kandiyohi Court Administrator Yellow Medicine County Court Staff | 7 | | an | swered question 7 | | | skipped question 45 | | Please specify the type of Law Enforcement Officer you worked with today: | | | | | |---|---------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Sheriff | 100.0% | 5 | | | | Local Police | 0.0% | 0 | | | | MN Highway Patrol | 0.0% | 0 | | | | Other (please specify) | 0.0% | 0 | | | | ari | swered question | 5 | | | | | skipped question | 47 | | | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 39.2% | 20 | | Check Court Calendar | 37.3% | 19 | | File Papers | 5.9% | 3 | | Pay Fines | 2.0% | 1 | | Set up Payment Plans | 2.0% | 1 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0
 | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 0.0% | 0 | | Seeking General Court Information | 17.6% | 9 | | Seeking Directional Information | 0.0% | 0 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 5.9% | 3 | | Other (please specify) | 15.7% | 8 | | Checking on Judge Availability for Search Warrant | | | | Commitment proceeding | | | | court appointed for commitment proceeding | | | | questions, answers, regarding commitment | | | | Regarding Hearing which was on the calendar | | | | service of commitment papers | | | | Service of paperwork | | | | Transportation of Person for Court | | | | art | swered question | 51 | | | skipped question | 1 | | If papers were filed, for what purpose | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 50.0% | 1 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 50.0% | 1 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 0.0% | 0 | | a | nswered question | 2 | | | skipped question | 50 | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 0.0% | 0 | | No | 100.0% | 51 | | ž. | answered question | 51 | | | skipped question | 1 | ## **Grant County April/May Time Study** Grant County Time Study April 26, 2010 - May 7, 2010 | | County Total | |---|--| | Minutes taken today for vacation, sick leave, furlough and breaks | | | Vacation Time - Total Daily Minutes | 1080 | | Sick Leave - Total Daily Minutes | 0
600 | | LSS - Total Daily Minutes
VUSSL - Total Daily Minutes | 0 | | Total of AM/PM Breaks - Total Daily Minutes | 435 | | Lunch Break - Total Daily Minutes | 435 | | Total Minutes | 2550 | | Percent of Total Daily Minutes | 23.83% | | Travel | | | Numebr of staff traveled to a different county for work today. | | | Counties traveled to: | | | Round Trip Travel Time | 90 | | Total Minutes
Percent of Total Daily Minutes | 90
0.84% | | Front Office Customer Assistance | 0.84% | | The total number of minutes and count of individuals assisted at the counter | | | Litigant - Number of Customers | 43 | | Litigant - Counter Time (minutes) | 200 | | Attorney - Number of Customers | 27 | | Attorney - Counter Time (minutes) | 95 | | Government Agency - Number of Customers | 33 | | Government Agency - Counter Time (minutes) | 145 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Counter Time (minutes) | 0 | | Pro Se Help - Number of Customers | 13 | | Pro Se Help - Counter Time (minutes) | 100 | | Law Library Help - Number of Customers | 0 | | Law Library Help - Counter Time (minutes) | 0
5 | | Other - Number of Customers Other - Counter Time (minutes) | 30 | | Counter Subtotal Total Minutes | 570 | | Counter Subtotal Percent of Total Daily Minutes | 5.33% | | The total number of minutes and count of individuals assisted on the phone | | | Litigant - Number of Customers | 55 | | Litigant - Phone Time (minutes) | 245 | | Attorney - Number of Customers | 41 | | Attorney - Phone Time (minutes) | 180 | | Government Agency - Number of Customers | 34 | | Government Agency - Phone Time (minutes) | 150 | | Collection Agency - Number of Customers | 1 | | Collection Agency - Phone Time (minutes) | 5 | | Pro Se Help - Number of Customers | 6
50 | | Pro Se Help - Phone Time (minutes)
Law Library Help - Number of Customers | 0 | | Law Library Help - Number of Customers Law Library Help - Phone Time (minutes) | 0 | | Other - Number of Customers | 24 | | Other - Phone Time (minutes) | 130 | | Telephone Subtotal Total Minutes | | | Telephone Subtotal Percent of Total Daily Minutes | 760 | | | 760
7.10% | | | | | Total Front Office Customer Assistance Minutes | | | Percent of Total Daily Minutes | 7.10% | | Percent of Total Daily Minutes
Back Office Staff Time | 7.10%
1330
12.43% | | Back Office Staff Time
MNICS Activities | 7.10%
1330
12.43%
2750 | | Percent of Total Daily Minutes Back Office Staff Time MNICS Activities Records Management | 7.10%
1330
12.43%
2750
2380 | | Percent of Total Daily Minutes Back Office Staff Time MNICS Activities Records Management Financial Management | 7.10%
1330
12.43%
2750
2380
395 | | Percent of Total Daily Minutes Back Office Staff Time MNICS Activities Records Management Financial Management Administrative Duties | 7.10% 1330 12.43% 2750 2380 395 685 | | Percent of Total Daily Minutes Back Office Staff Time MNICS Activities Records Management Financial Management Administrative Duties Total Minutes | 7.10% 1330 12.43% 2750 2380 395 685 6210 | | Percent of Total Daily Minutes Back Office Staff Time MNICS Activities Records Management Financial Management Administrative Duties Total Minutes Percent of Total Daily Minutes | 7.10% 1330 12.43% 2750 2380 395 685 | | Percent of Total Daily Minutes Back Office Staff Time MNICS Activities Records Management Financial Management Administrative Duties Total Minutes Percent of Total Daily Minutes Judge/Courtroom Support | 7.10% 1330 12.43% 2750 2380 395 685 6210 58.04% | | Percent of Total Daily Minutes Back Office Staff Time MNICS Activities Records Management Financial Management Administrative Duties Total Minutes Percent of Total Daily Minutes Judge/Courtroom Support Case Calendaring | 7.10% 1330 12.43% 2750 2380 395 685 6210 | | Percent of Total Daily Minutes Back Office Staff Time MNICS Activities Records Management Financial Management Administrative Duties Total Minutes Percent of Total Daily Minutes Judge/Courtroom Support Case Calendaring Courtroom Coverage | 7.10% 1330 12.43% 2750 2380 395 685 6210 58.04% | | Total Front Office Customer Assistance Minutes Percent of Total Daily Minutes Back Office Staff Time MNICS Activities Records Management Financial Management Administrative Duties Total Minutes Percent of Total Daily Minutes Judge/Courtroom Support Case Calendaring Courtroom Coverage Court Reporting Duties BOTH Court Reporting Duties and Courtroom Coverage | 7.10% 1330 12.43% 2750 2380 395 685 6210 58.04% | | Percent of Total Daily Minutes Back Office Staff Time MNICS Activities Records Management Financial Management Administrative Duties Total Minutes Percent of Total Daily Minutes Judge/Courtroom Support Case Calendaring Courtroom Coverage Court Reporting Duties BOTH Court Reporting Duties and Courtroom Coverage | 7.10% 1330 12.43% 2750 2380 395 685 6210 58.04% | | Percent of Total Daily Minutes Back Office Staff Time MNICS Activities Records Management Financial Management Administrative Duties Total Minutes Percent of Total Daily Minutes Judge/Courtroom Support Case Calendaring Courtroom Coverage Court Reporting Duties | 7.10% 1330 12.43% 2750 2380 395 685 6210 58.04% 165 10 85 260 | | Percent of Total Daily Minutes Back Office Staff Time MNICS Activities Records Management Financial Management Administrative Duties Total Minutes Percent of Total Daily Minutes Judge/Courtroom Support Case Calendaring Courtroom Coverage Court Reporting Duties BOTH Court Reporting Duties and Courtroom Coverage Preparing Transcripts | 7.10% 1330 12.43% 2750 2380 395 685 6210 58.04% 165 10 85 260 0 | ## **Grant County September Time Study** #### **CONTACT BY FRONT COUNTER** | Please Enter | r Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/2
010 | 9/14/2
010 | 9/15/2
010 | 9/16/2
010 | 9/17/2
010 | 9/20/2
010 | 9/21/2
010 | 9/22/2
010 | 9/23/2
010 | 9/24/2
010 | | Number of Contacts | 0 | 5 | 4 | 0 | 3 | 0 | 0 | 2 | 0 | 2 | | Contact | | |
--|---------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
100.0%
0.0% | 0
16
0 | | a a constant of the o | nnswered question
skipped question | 16
0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 56.3% | 9 | | No | 43.8% | 7 | | | answered question | 16 | | | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 12.22 | 9 | | | answered question | 9 | | | skipped question | 7 | | Customer Type: | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Litigant | 37.5% | 6 | | Pro Se (Not currently a litigant) | 12.5% | 2 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 31.3% | 5 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 0.0% | 0 | | Government Agency Staff | 12.5% | 2 | | Other Customer Type:
General Public | 6.3% | 1 | | | answered question | 16 | | | skipped question | 0 | | Please specify the Attorney you worked with today: | | | |--|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Private | 20.0% | 1 | | Prosecutor | 60.0% | 3 | | Public Defender | 20.0% | 1 | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | | answered question | 5 | | | skipped question | 11 | | Please specify the Government Agency you worked with today: | | |---|-------------------| | Answer Options | Response
Count | | Child Support Probation | 2 | | answered question | 2 | | skipped question | 14 | | Please specify the type of Law Enforcement Officer you worked with today: | | | | |---|---------------------|----------------|--| | Answer Options | Response
Percent | Response Count | | | Sheriff | 0.0% | 0 | | | Local Police | 0.0% | 0 | | | MN Highway Patrol | 0.0% | 0 | | | Other (please specify) | 0.0% | 0 | | | | answered question | 0 | | | | skipped question | 16 | | | Business Conducted (select all that apply) If papers were filed please ensure appropriate box is selected. | | | | | |--|---------------------|----------------|--|--| | Answer Options | Response
Percent | Response Count | | | | Check Court Records | 31.3% | 5 | | | | Check Court Calendar | 0.0% | 0 | | | | File Papers | 25.0% | 4 | | | | Pay Fines | 6.3% | 1 | | | | Set up Payment Plans | 0.0% | 0 | | | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | | | Refer to DOR if in collection status | 0.0% | 0 | | | | Judgment Searches | 0.0% | 0 | | | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | | | Pick-up Court Orders or Other Documents | 43.8% | 7 | | | | Review Court Orders or Other Documents | 25.0% | 4 | | | | Seeking General Court Information | 18.8% | 3 | | | | Seeking Directional Information | 25.0% | 4 | | | | Juror Inquiries | 0.0% | 0 | | | | CAMPER Inquiries | 0.0% | 0 | | | | Copy Requests (Plain/Certified) | 6.3% | 1 | | | | In-Custody | 0.0% | 0 | | | | Other (please specify) | 18.8% | 3 | | | | complain about system/atty/etc | | | | | | request change to COR | | | | | | assistance to operate pro se computer | | | | | | | | | | | | | | | | | | | answered question | 16 | | | | If papers were filed, for what purpose: (select all that apply) | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 25.0% | 1 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues | 25.0% | 1 | | Other (please specify) | 75.0% | 3 | | "Verified Petition for Possession of Residential | | | | Rental Property Following Unlawful removal of
Exclusion" | | | | Dismissal | | | | | | | | civil transcript judgments | | | | | | | | | | | | | answered question | 4 | | | skipped question | 12 | | Did contact require the immediate attention of a Judge: | | | |---|------------------------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes
No | 6.3%
93.8% | 1
15 | | | answered question skipped question | 16
0 | ## CONTACT BY E-MAIL | Please Enter | r Date | | | | | | | | | | |-----------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer
Options | 9/13/2
010 | 9/14/2
010 | 9/15/2
010 | 9/16/2
010 | 9/17/2
010 | 9/20/2
010 | 9/21/2
010 | 9/22/2
010 | 9/23/2
010 | 9/24/2
010 | | Number of
Contacts | 0 | 1 | 5 | 0 | 0 | 0 | 0 | 3 | 0 | 1 | | Contact | | | |-----------------------------------|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 100.0%
0.0%
0.0% | 10
0
0 | | | answered question skipped question | 10
0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 10.0% | 1 | | No | 90.0% | 9 | | | answered question | 10 | | | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 10 | 1 | | | answered question | 1 | | | skipped question | 9 | | Customer Type: (select only one) | | | |---|------------------------------------|----------------| | Answer Options | Response
Percent | Response Count | | Litigant | 0.0% | 0 | | Pro Se (Not currently a litigant) | 0.0% | 0 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 30.0% | 3 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 0.0% | 0 | | Government Agency Staff | 10.0% | 1 | | Other Customer Type: | | | | Court Reporter | 60.0% | 6 | | Judge (5) | | | | | answered question skipped question | 10 | | Please specify the Attorney you worked with today: | | | |--|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Private | 0.0% | 0 |
| Prosecutor | 100.0% | 3 | | Public Defender | 0.0% | 0 | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | | answered question | 3 | | | skipped question | 7 | | Please specify the Government Agency you worked with tod | ay: | | | |--|-------------------|----------------|---| | Answer Options | | Response Count | | | Other County Court Administrator | | 1 | | | | answered question | | 1 | | | skipped question | | 9 | | Please specify the type of Law Enforcement Officer you worked with today: | | | | |---|---------------------|----------------|--| | Answer Options | Response
Percent | Response Count | | | Sheriff | 0.0% | 0 | | | Local Police | 0.0% | 0 | | | MN Highway Patrol | 0.0% | 0 | | | Other (please specify) | 0.0% | 0 | | | | answered question | 0 | | | | skipped question | 10 | | | Business Conducted | | | |--|---------------------------------------|----------------| | Answer Options | Response
Percent | Response Count | | Check Court Records | 10.0% | 1 | | Check Court Calendar | 0.0% | 0 | | File Papers | 10.0% | 1 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 20.0% | 2 | | Seeking General Court Information | 0.0% | 0 | | Seeking Directional Information | 0.0% | 0 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 0.0% | 0 | | Other (please specify) | | | | Survey | | | | follow-up/verify info on court file | | | | follow-up on scheduling request (3) | 80.0% | 8 | | Give court direction from Judge | | | | follow-up and direction re CHIPS matter | | | | warrant status change | | | | | answered question
skipped question | | | If papers were filed, for what purpose: (select all that apply) | | | | | | | | |---|---------------------|----------------|--|--|--|--|--| | Answer Options | Response
Percent | Response Count | | | | | | | Request an Arrest Warrant | 0.0% | 0 | | | | | | | Request a Search Warrant | 0.0% | 0 | | | | | | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | | | | | | Filing of OFPs | 0.0% | 0 | | | | | | | Filing of Harassments | 0.0% | 0 | | | | | | | Filing of Unlawful Detainers | 0.0% | 0 | | | | | | | Filing of Dissolutions | 0.0% | 0 | | | | | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | | | | Filing of Child Support Matters | 0.0% | 0 | | | | | | | Filing of Forfeitures | 0.0% | 0 | | | | | | | Filing of Conciliation Cases | 0.0% | 0 | | | | | | | Filing of Probate (including wills) | 0.0% | 0 | | | | | | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | | | | | | Other (please specify) | | | | | | | | | Proposed CHIPS order | 100.0% | 1 | | | | | | | | answered question | 1 | | | | | | | | skipped question | 9 | | | | | | | Did contact require the immediate attention of a Judge: | | | |---|------------------------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes
No | 50.0%
50.0% | 5
5 | | | answered question skipped question | 10
0 | ## **CUSTOMER TYPE: LITIGANT** | Please Enter | r Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/2
010 | 9/14/2
010 | 9/15/2
010 | 9/16/2
010 | 9/17/2
010 | 9/20/2
010 | 9/21/2
010 | 9/22/2
010 | 9/23/2
010 | 9/24/2
010 | | Number of Contacts | 0 | 9 | 7 | 0 | 3 | 0 | 0 | 3 | 0 | 6 | | Contact | | | |-----------------------------------|------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
21.4%
78.6% | 0
6
22 | | a | nswered question | 28 | | | skipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 46.4% | 13 | | No | 53.6% | 15 | | | answered question | 28 | | | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 10.77 | 13 | | | answered question | 13 | | | skipped question | 15 | # Business Conducted (select all that apply) If papers were filed please ensure appropriate box is selected. | Sciected. | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 46.4% | 13 | | Check Court Calendar | 3.6% | 1 | | File Papers | 3.6% | 1 | | Pay Fines | 14.3% | 4 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 7.1% | 2 | | Review Court Orders or Other Documents | 14.3% | 4 | | Seeking General Court Information | 25.0% | 7 | | Seeking Directional Information | 25.0% | 7 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 0.0% | 0 | | Other (please specify) | 28.6% | 8 | | restitution questions re: hearing, order and judgment | | | | complain about system/atty/etc (3) | | | | seeking public defender info. | | | | request court date/give explanation/get info | | | | wanting bail money back | | | | request change to COR | | | | | | | | ä | nswered question | 28 | | | skipped question | 0 | | If papers were filed, for what purpose | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues Other (please specify) | 0.0% | 0 | | civil transcript judgments | 100.0% | 1 | | | answered question | 1 | | | skipped question | 28 | | Did contact require the immediate attention of a Judge: | | | |---|---------------------------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes
No | 0.0%
100.0% | 0
27 | | | answered question
skipped question | 27
1 | ## **CUSTOMER TYPE: PRO SE** | Please Enter | r Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/2
010 | 9/14/2
010 | 9/15/2
010 | 9/16/2
010 | 9/17/2
010 | 9/20/2
010 | 9/21/2
010 | 9/22/2
010 | 9/23/2
010 | 9/24/2
010 | | Number of Contacts | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | | Contact | | | |----------------|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email | 0.0% | 0 | | At the Counter | 50.0% | 2 | | By Telephone | 50.0% | 2 | | a | nswered question | 4 | | | skipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 50.0%
50.0% | 2
2 | | | answered question | 4 | | | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 15.00 | 2 | | | answered question | 2 | | | skipped question | 2 | | Business Conducted | | | |--|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Check Court Records | 0.0% | 0 | | Check Court Calendar | 0.0% | 0 | | File Papers | 25.0% | 1 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 25.0% | 1 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 25.0% | 1 | | Review Court Orders or Other Documents | 25.0% | 1 | | Seeking General Court Information | 75.0% | 3 | | Seeking Directional Information | 50.0% | 2 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 0.0% | 0 | |
Other (please specify) | | | | assistance to operate pro se computer | 25.0% | 1 | | | answered question | 4 | | | skipped question | 0 | | If papers were filed, for what purpose | | | |--|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues | 100.0% | 1 | | Other (please specify) Verified Petition for Possession of Residential Rental Property Following Unlawful removal of Exclusion | 100.0% | 1 | | | answered question | 1 | | | skipped question | 3 | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes | 25.0% | 1 | | No | 75.0% | 3 | | | answered question | 4 | | | skipped question | 0 | ## **CONTACT BY TELEPHONE** | Please Ente | r Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer
Options | 9/13/2
010 | 9/14/2
010 | 9/15/2
010 | 9/16/2
010 | 9/17/2
010 | 9/20/2
010 | 9/21/2
010 | 9/22/2
010 | 9/23/2
010 | 9/24/2
010 | | Number of Contacts | 0 | 18 | 14 | 0 | 4 | 0 | 0 | 8 | 0 | 11 | | Contact | | | |-----------------------------------|------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
0.0%
100.0% | 0
0
55 | | a | nswered question | 55 | | | skipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 29.1% | 16 | | No | 70.9% | 39 | | | answered question | 55 | | | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 10.63 | 16 | | | answered question | 16 | | | skipped question | 46 | | Customer Type: (select only one) | | | |---|------------------------------------|----------------| | Answer Options | Response
Percent | Response Count | | Litigant | 40.0% | 22 | | Pro Se (Not currently a litigant) | 3.6% | 2 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 47.3% | 26 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 1.8% | 1 | | Government Agency Staff | 3.6% | 2 | | Other Customer Type: Judge local newspaper | 3.6% | 2 | | local newspaper | answered question skipped question | 55
0 | | Please specify the Attorney you worked with today: | | | | |--|---------------------|----------------|--| | Answer Options | Response
Percent | Response Count | | | Private | 50.0% | 13 | | | Prosecutor | 11.5% | 3 | | | Public Defender | 38.5% | 10 | | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | | | answered question | 26 | | | | skipped question | 29 | | | Please specify the Government Agency you worked with today | <i>/</i> : | |--|----------------| | Answer Options | Response Count | | Social Services | 2 | | answered questi | on 2 | | skipped questi | <i>fon</i> 53 | | Please specify the type of Law Enforcement Officer you worked with today: | | | | | |---|---------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Sheriff | 100.0% | 1 | | | | Local Police | 0.0% | 0 | | | | MN Highway Patrol | 0.0% | 0 | | | | Other (please specify) | 0.0% | 0 | | | | | answered question | 1 | | | | | skipped question | 54 | | | | Business Conducted (select all that apply) If papers were filed please ensure appropriate box is | |--| | selected. | | Answer Options | Response
Percent | Response
Count | |--|---------------------|-------------------| | Check Court Records | 29.1% | 16 | | Check Court Calendar | 5.5% | 3 | | File Papers | 0.0% | 0 | | Pay Fines | 5.5% | 3 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 1.8% | 1 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 16.4% | 9 | | Seeking General Court Information | 23.6% | 13 | | Seeking Directional Information | 21.8% | 12 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 3.6% | 2 | | In-Custody | 0.0% | 0 | | Other (please specify) | 43.6% | 24 | | follow-up on CHIPS file and Court Appointment status restitution questions (2) | | | | complain/request new attorney (2) | | | | seeking public defender info. | | | | request court date/give explanation/get info | | | | digging out old file | | | | Status requests (6) | | | | wanting bail money back | | | | Direction from Judge re info request | | | | re file assignment | | | | Scheduling (6) | | | | questions re: transportation of dfd | | | | quodiono ro. autoportution of aid | | | | aı | nswered question | 55 | | | skipped question | 0 | | Did contact require the immediate attention of a Judge: | | | |---|------------------------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes
No | 0.0%
100.0% | 0
53 | | | answered question skipped question | 53
2 | ## Kandiyohi County April/May Time Study Kandiyohi County Time Survey April 26, 2010 - May 7, 2010 | | County Total | |--|--------------------| | Minutes taken today for vacation, sick leave, furlough and breaks | , | | Vacation Time - Total Daily Minutes | 1215 | | Sick Leave - Total Daily Minutes | 1955 | | LSS - Total Daily Minutes | 2070 | | VUSSL - Total Daily Minutes | 1560 | | Total of AM/PM Breaks - Total Daily Minutes | 3780 | | Lunch Break - Total Daily Minutes | 3780 | | Total Minutes | 14360 | | Percent of Total Daily Minutes | 21.68% | | Travel | • | | Number of staff traveled to a different county for work today | 0 | | Counties traveled to: Round Trip Travel Time | 0 | | Total Minutes | 0 | | Percent of Total Daily Minutes | 0.00% | | Front Office Customer Assistance | 0.0076 | | The total number of minutes and count of individuals seen at the counter | | | Litigant - Number of Customers | 512 | | Litigant - Counter Time (minutes) | 2205 | | Attorney - Number of Customers | 56 | | Attorney - Counter Time (minutes) | 245 | | Government Agency - Number of Customers | 154 | | Government Agency - Counter Time (minutes) | 445 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Counter Time (minutes) | 0 | | Pro Se Help - Number of Customers | 121 | | Pro Se Help - Counter Time (minutes) | 520 | | Law Library Help - Number of Customers | 1 | | Law Library Help - Counter Time (minutes) | 5
77 | | Other - Number of Customers Other - Counter Time (minutes) | 385 | | Counter Subtotal Total Minutes | 3805 | | Counter Subtotal Percent of Total Daily Minutes | 5.74% | | The total number of minutes and count of individuals assisted on the phone | 3.7 470 | | Litigant - Number of Customers | 534 | | Litigant - Phone Time (minutes) | 2045 | | Attorney - Number of Customers | 256 | | Attorney - Phone Time (minutes) | 1175 | | Government Agency - Number of Customers | 82 | | Government Agency - Phone Time (minutes) | 410 | | Collection Agency - Number of Customers | 8 | | Collection Agency - Phone Time (minutes) | 40 | | Pro Se Help - Number of Customers | 72 | | Pro Se Help - Phone Time (minutes) | 330 | | Law Library Help - Number of Customers | 0 | | Law Library Help - Phone Time (minutes) | 0 | | Other - Number of Customers Other - Phone Time (minutes) | 133
610 | | Telephone Subtotal Total Minutes | 610
4610 | | Telephone Subtotal Percent of Total Daily Minutes | 6.96% | | reseptione dubtotal referre of rotal bully lyllitutes | 0.50/0 | | Total Front Office Customer Assistance Minutes | 8415 | | Percent of Total Daily Minutes | 12.70% | | Back Office Staff Time | | | MNICS Activities | 18065 | | Records Management | 7650 | | Financial Management | 5015 | | Administrative Duties | 6620 | | Total Minutes | 37350 | | Percent of Total Daily Minutes | 56.39% | | Judge/Courtroom Support | | | Case Calendaring | 1750 | | Courtroom Coverage | 3515 | | Court Reporting Duties | 620 | | BOTH Court Reporting Duties and
Courtroom Coverage | 225 | | Preparing Transcripts Total Minutes | 6110 | | Total Minutes Percent of Total Daily Minutes | 6110
9.22% | | Total Daily Minutes | 66235 | | Total Party Hilliates | 00233 | Please note: NCSC asked court employees working in the clerk's office to individually record each interaction with a court customer during the work day only on days when court was NOT scheduled. Kandiyohi County had court scheduled everyday during the time study period and therefore no entries were recorded for the September Time Study. ## Lac Qui Parle County April/May Time Study Lac Qui Parle Time Survey April 26, 2010 - May 7, 2010 | Vacation Time - Total Daily Minutes 0 LSS - Total Daily Minutes 0 VUSS1 - Total Daily Minutes 0 Total of AM/PM Breaks - Total Daily Minutes 280 Lunch Break - Total Daily Minutes 500 Total of Many Breaks - Total Daily Minutes 500 Total Minutes 3125 Percent of Total Daily Minutes 28.40% Travel 0 Did you travel to a different county for work today? 2 Counties traveled to: 0 Round Trip Travel Time 165 Percent of Total Daily Minutes 165 Front Office Customer Assistance 165 Front Office Customer Assistance 1 The total number of flustomers 24 Litigant - Counter Time (minutes) 255 Ktorney - Counter Time (minutes) 255 Attorney - Number of Customers 16 Attorney - Counter Time (minutes) 130 Government Agency - Number of Customers 0 Collection Agency - Number of Customers 0 Collection Agency - Number of Customers 0 | | County Total | |--|--|--------------| | Sick Leave - Total Daily Minutes 10 | Minutes taken today for vacation, sick leave, furlough and breaks. | | | LSS - Total Daily Minutes 635 VOXSL - Total Daily Minutes 0 Total of AM/PM Breaks - Total Daily Minutes 280 Lunch Break - Total Daily Minutes 500 Total Almutes 3125 Percent of Total Daily Minutes 28.40% Travel Virial Minutes Did you travel to a different county for work today? 2 Counties traveled to: 0 Round Trip Travel Time 165 Percent of Total Daily Minutes 165 Front Office Customer Assistance 150% Front Office Customer Assistance 150% Front Office Customer Assistance 24 Litigant - Number of Customers 12 Litigant - Number of Customers 12 Litigant - Sunter Time (minutes) 265 Attorney - Number of Customers 13 Collection Agency - Number of Customers 13 Collection Agency - Sunter Time (minutes) 18 Collection Agency - Counter Time (minutes) 1 Collection Agency - Counter Time (minutes) 1 Law Ubrary Help - Number of Customers 0 | Vacation Time - Total Daily Minutes | 1710 | | VUSSL- Total Daily Minutes 0 Total of MM/PM Breaks - Total Daily Minutes 280 Lunch Break - Total Daily Minutes 500 Total Minutes 3125 Percent of Total Daily Minutes 2.40% Travel 2 Counties traveled to: 0 Round Trip Travel Time 165 Total Minutes 165 Percent of Total Daily Minutes 165 Front Office Customer Assistance 1.50% The total number of minutes and count of individuals seen at the counter Utigant - Number of Customers 24 Litigant - Counter Time (minutes) 265 Attorney - Number of Customers 16 Attorney - Counter Time (minutes) 130 Government Agency - Number of Customers 0 Collection Agency - Counter Time (minutes) 1 Collection Agency - Counter Time (minutes) 0 Collection Agency - Counter Time (minutes) 0 Collection Agency - Counter Time (minutes) 0 Collection Agency - Counter Time (minutes) 0 Collection Agency - Number of Customers 0 Collectio | • | | | Total of AM/PM Breaks - Total Daily Minutes Lunch Break - Total Daily Minutes 28.40% Total Minutes 28.40% Travel Did you travel to a different county for work today? 2 Counties traveled to: 0 Counties traveled to: 1 Counties traveled to: 1 Counties traveled to: 1 Counties traveled to: 2 Counties traveled to: 3 Counties traveled to: 4 Counties traveled to: 5 Counties traveled to: 5 Counties traveled to: 6 Counties traveled to: 9 Counties traveled to: 1 Counti | · | | | Lunch Break - Total Daily Minutes 3125 | • | | | Total Minutes 28.40% Travel 28.40% Did you travel to a different county for work today? 2 Counties traveled to: 0 Round Trip Travel Time 165 Total Minutes 1.55% Ferront Office Customer Assistance 1.50% The total number of minutes and count of individuals seen at the counter 24 Liligant - Number of Customers 265 Attorney - Number of Customers 16 Attorney - Number of Customers 30 Government Agency - Number of Customers 30 Government Agency - Counter Time (minutes) 180 Collection Agency - Counter Time (minutes) 0 Collection Agency - Counter Time (minutes) 110 Law Library Help - Number of Customers 9 Pro Se Help - Number of Customers 0 Law Library Help - Number of Customers 110 Law Library Help - Number of Customers 17 Other - Number of Customers 17 Other - Number of Customers 17 Other - Number of Customers 17 Counter Subtotal Minutes < | · | | | Percent of Total Daily Minutes Travel Did you travel to a different county for work today? Counties traveled to: Counties traveled to: Counties traveled to: Counties traveled to: 165 Total Minutes 165 Percent of Total Daily Minutes 1.50% Front Office Customer Assistance The total number of minutes and count of individuals seen at the counter Utigant - Number of Customers 10tigant - Counter Time (minutes) 10covernment Agency - Number of Customers 11do Attorney - Number of Customers 11do Covernment Agency - Sounter Time (minutes) 11do Covernment Agency - Sounter Time (minutes) 11do Covernment Agency - Number of Customers 11do Covernment Agency - Number of Customers 11do Covernment Agency - Number of Customers 11do Covernment Agency - Number of Customers 11do Counter Time (minutes) 11do Covernment Agency - Number of Customers 11do Covernment Agency - Number of Customers 11do Aub Urary Help - Number of Customers 11do Aub Urary Help - Number of Customers 11do Aub Urary Help - Number of Customers 11do Aub Urary Help - Number of Customers 11do Aub Urary Help - Counter Time (minutes) 11do Aub Urary Help - Number of Customers Counter Subtolal Total Minutes 12do Autorney - Number of Customers | | | | Travel Did you travel to a different county for work today? Counties traveled to: Round Trip Travel Time 165 Forcatal Minutes 155 Fercent of Total Daily Minutes The total number of minutes and count of individuals seen at the counter Litigant - Number of Customers 116 Attorney - Number of Customers 117 Covernment Agency - Number of Customers 118 Collection Agency - Number of Customers 119 Collection Agency - Counter Time (minutes) 120 Collection Agency - Counter Time (minutes) 130 140 Collection Agency - Counter Time (minutes) 150 Collection Agency - Counter Time (minutes) 160 Collection Agency - Counter Time (minutes) 170 Collection Agency - Counter Time (minutes) 180 Collection Agency - Counter Time (minutes) 190 Collection Agency - Counter Time (minutes) 100 Collection Agency - Number of Customers 100 Counter Subtotal Total Minutes 101 Counter Subtotal Precent of Total Daily Minutes 101 Counter Subtotal Precent of Total Daily Minutes 102 Counter Subtotal Precent of Total Daily Minutes 103 Covernment Agency - Phone Time (minutes) 104 Collection Agency - Number of Customers 107 Covernment Agency - Phone Time (minutes) 108 Covernment Agency - Phone Time (minutes) 109 Covernment Agency - Phone Time (minutes) 100 Covernment Agency - Phone Time (minutes) 101 Covernment Agency - Phone Time (minutes) 102 Collection Agency - Phone Time (minutes) 101 Covernment Agency - Phone Time (minutes) 102 Covernment Agency - Phone Time (minutes) 103 Covernment Agency - Phone Time (minutes) 104 Collection Agency - Phone Time (minutes) 105 Covernment Agency - Phone Time (minutes) 106 Covernment Agency - Phone Time (minutes) 107 Covernment Agency - Phone Time (minutes) | | | | Did you travel to a different county for work today? Counties traveled to: Round Trip Travel Time 165 Total Minutes 155 Percent of Total Daily Minutes 1.50% Front Office Customer Assistance Utigant - Number of Customers 1.50% Front Office
Customer Assistance Utigant - Number of Customers 1.66 Attorney - Number of Customers 1.66 Attorney - Counter Time (minutes) 1.70 Covernment Agency - Number of Customers 1.70 Collection 1.71 Collection Agency - Number of Customers 1.72 Collection Agency - Number of Customers 1.73 Collection Agency - Number of Customers 1.74 Counter Subtotal Total Minutes 1.75 Counter Subtotal Total Minutes 1.75 Counter Subtotal Total Minutes 1.76 Counter Subtotal Total Minutes 1.77 Attorney - Number of Customers 1.78 Attorney - Number of Customers 1.78 Attorney - Phone Time (minutes) 1.79 Attorney - Phone Time (minutes) 1.70 Collection Agency - Number of Customers 1.75 Covernment 1.77 Covernment Agency - Number of Customers 1.78 Covernment Agency - Number of Custome | | 20.40/0 | | Counties traveled to: Round Trip Travel Time 165 Total Minutes 165 Total Minutes 165 Total Minutes 165 Total Minutes 165 Total Daily Minutes 165 Total Oally Minutes 166 The total number of Minutes and count of individuals seen at the counter Ultigant - Number of Customers 16 Attorney - Number of Customers 16 Attorney - Number of Customers 16 Attorney - Number of Customers 17 Covernment Agency - Number of Customers 18 Covernment Agency - Number of Customers 19 Collection Agency - Counter Time (minutes) 10 Collection Agency - Counter Time (minutes) 110 Collection Agency - Counter Time (minutes) 110 Culter Outlier Minutes 110 Culter Outlier Minutes 111 Culter Outlier Minutes 111 Culter Outlier Minutes 112 Culter Outlier Minutes 115 Counter Subtoal Total Minutes 116 Counter Subtoal Total Minutes 117 Counter Subtoal Percent of Total Daily Minutes 118 Counter Subtoal Percent of Total Daily Minutes 119 Attorney - Number of Customers 110 Counter Subtoal Percent of Total Daily Minutes 115 Counter Subtoal Percent of Total Daily Minutes 115 Counter Subtoal Percent of Total Daily Minutes 116 Counter Subtoal Percent of Total Daily Minutes 117 Counter Subtoal Percent of Total Daily Minutes 118 Counter Subtoal Percent of Total Daily Minutes 119 Counter Subtoal Percent of Total Daily Minutes 119 Covernment Agency - Number of Customers 110 Counter Subtoal Percent of Total Daily Minutes 110 Covernment Agency - Number of Customers Cust | | 2 | | Round Trip Travel Time 165 Percent of Total Daily Minutes 1.50% Front Office Customer Assistance The total number of minutes and count of individuals seen at the counter Utigant - Number of Customers 24 Utigant - Counter Time (minutes) 265 Attorney - Number of Customers 110 Covernment Agency - Number of Customers 30 Government Agency - Number of Customers 30 Covernment Agency - Number of Customers 40 Collection Counter Subtotal Total Minutes Collection Agency - Number of Customers 40 Collection Agency - Number of Customers 40 Collection Agency - Number of Customers 50 Collection Agency - Number of Customers 61 Collection Agency - Number of Customers 62 Collection Agency - Number of Customers 63 Collection Agency - Number of Customers 64 Collection Agency - Number of Customers 65 Covernment Agency - Number of Customers 66 Covernment Agency - Number of Customers 67 Collection Agency - Number of Customers 68 Counter Subtotal Total Minutes 69 Collection Agency - Number of Customers 69 Collection Agency - Number of Customers 60 Collection Agency - Number of Customers 60 Collection Agency - Number of Customers 60 Colle | | | | Percent of Total Daily Minutes Front Office Customer Assistance Front Office Customer Assistance The total number of minutes and count of individuals seen at the counter Litigant - Number of Customers | | 165 | | Front Office Customer Assistance The total number of minutes and count of individuals seen at the counter Litigant - Number of Customers Litigant - Counter Time (minutes) 265 Attorney - Number of Customers 116 Attorney - Cuunter Time (minutes) 30 Government Agency - Number of Customers 30 Government Agency - Number of Customers 30 Government Agency - Counter Time (minutes) 30 Government Agency - Counter Time (minutes) 30 Government Agency - Counter Time (minutes) 30 Government Agency - Counter Time (minutes) 30 Government Agency - Counter Time (minutes) 40 Collection Agency - Counter Time (minutes) 40 Collection Agency - Counter Time (minutes) 41 Litius Library Help - Number of Customers 40 Collection Agency - Counter Time (minutes) 41 Library Help - Counter Time (minutes) 41 Library Help - Counter Time (minutes) 41 Library Help - Counter Time (minutes) 41 Library Library Help - Counter Time (minutes) 41 Library | Total Minutes | 165 | | The total number of minutes and count of individuals seen at the counter Litigant - Number of Customers Litigant - Counter Time (minutes) Number of Customers Litigant - Number of Customers Litigant - Number of Customers Litigant - Number of Customers Litigant - Number of Litigant Litigant - Number of Li | Percent of Total Daily Minutes | 1.50% | | Litigant - Number of Customers Litigant - Counter Time (minutes) Attorney - Number of Customers 16 Attorney - Counter Time (minutes) 310 Government Agency - Number of Customers 30 Government Agency - Number of Customers 30 Government Agency - Counter Time (minutes) 180 Collection Agency - Number of Customers 0 Collection Agency - Counter Time (minutes) 10 Pro Se Help - Number of Customers 0 Law Library Help - Number of Customers 0 110 Law Library Help - Counter Time (minutes) 111 Other - Counter Time (minutes) 115 Counter Subtotal Total Minutes 116 Counter Subtotal Total Minutes 117 Other - Counter Time (minutes) 118 Counter Subtotal Total Minutes 119 Counter Subtotal Total Minutes 119 Counter Subtoners 110 Counter Subtotal Total Daily Minutes 111 Counter Subtoners 111 Counter Subtoners 112 Counter Subtoners 113 Counter Subtoners 114 Counter Subtoners 115 Counter Subtoners 116 Customers 117 Counter Subtoners 118 Counter Subtoners 119 Counter Subtoners 119 Counter Subtoners 119 Counter Subtoners 110 Customers 110 Customers 111 Counter Subtoners Subtoner Subtoners 111 Counter Subtoner Subt | Front Office Customer Assistance | | | Litigant - Counter Time (minutes) Attorney - Number of Customers Attorney - Number of Customers Attorney - Counter Time (minutes) Government Agency - Number of Customers Collection Agency - Number of Customers Collection Agency - Counter Time (minutes) Collection Agency - Counter Time (minutes) Collection Agency - Counter Time (minutes) Collection Agency - Counter Time (minutes) Collection Agency - Counter Time (minutes) Collection Agency - Counter Time (minutes) 110 Law Library Help - Counter Time (minutes) 1110 Law Library Help - Counter Time (minutes) 112 Auw Library Help - Counter Time (minutes) 113 Counter Subtorial Total Minutes 115 Counter Subtorial Total Minutes 116 Counter Subtorial Total Minutes 117 Counter Subtorial Total Minutes 118 Counter Subtorial Total Minutes 119 Litigant - Number of Customers 119 Litigant - Number of Customers 120 Litigant - Number of Customers 121 Counter Subtorial Total Minutes 122 Litigant - Phone Time (minutes) 123 Attorney - Phone Time (minutes) 124 Collection Agency - Number of Customers 125 Collection Agency - Number of Customers 126 Collection Agency - Number of Customers 127 Collection Agency - Number of Customers 128 Collection Agency - Phone Time (minutes) 129 Collection Agency - Phone Time (minutes) 120 Collection Agency - Phone Time (minutes) 121 Collection Agency - Phone Time (minutes) 126 Collection Agency - Phone Time (minutes) 127 Collection Agency - Phone Time (minutes) 129 Collection Agency - Phone Time (minutes) 130 Collection Agency - Phone Time (minutes) 140 Collection Agency - Phone Time (minutes) 150 Law Library Help - Number of Customers 150 Law Library Help - Number of Customers 151 Collection Agency - Phone Time (minutes) 152 Law Library Help - Number of Customers 153 Collection Agency - Phone Time (minutes) 165 Collection Agency - Phone Time (minutes) 165 Collection Agency - Phone Time (minutes) 165 Collection Agency - Phone Time (minutes) 165 Collection Agency - Phone Time (minutes) 165 Collection Agency - Phone Time (minutes) 165 Collection Agenc | The total number of minutes and count of individuals seen at the counter | | | Attorney - Number of Customers Attorney - Counter Time (minutes) Government Agency - Counter Time (minutes) Government Agency - Counter Time (minutes) Collection Agency - Number of Customers OCILIECTION Agency - Number of Customers OCILIECTION Agency - Counter Time (minutes) Number of Customers OCILIECTION AGENCY - COUNTER TIME (minutes) OCILIECTION AGENCY - COUNTER TIME (minutes) OCILIECTION AGENCY - COUNTER TIME (minutes) OCILIECTION AGENCY - NUMBER OF CUSTOMERS OCILIECTION AGENCY - NUMBER OF CUSTOMERS OCILIECTION AGENCY - NUMBER OF CUSTOMERS OCILIECTION AGENCY - NUMBER OF CUSTOMERS OCILIECTION AGENCY - NUMBER OF CUSTOMERS OCOUNTERS AGENCY - Phone Time (minutes) OCILIECTION AGENCY - NUMBER OF CUSTOMERS OCOUNTERS AGENCY - Phone Time (minutes) OCILIECTION AGENCY - NUMBER OF CUSTOMERS OCOUNTERS AGENCY - Phone Time (minutes) OCILIECTION AGENCY - NUMBER OF CUSTOMERS NUM | · · | | | Attorney - Counter Time (minutes) Government Agency - Number of Customers Government Agency - Counter Time (minutes) Collection Agency - Counter Time (minutes) Collection Agency - Counter Time (minutes) Collection Agency - Counter Time (minutes) Pro Se Help - Number of Customers 9 Pro Se Help - Number of Customers 9 Pro Se Help - Counter Time (minutes) Law Library Help - Number of Customers 10 Cother - Number of Customers 11 Counter Subtotal Total Minutes 115 Counter Subtotal Total Minutes Counter Subtotal Total Minutes Counter Subtotal Total Minutes Counter Subtotal Percent of Total Daily Minutes The total number of minutes) Litigant - Number of Customers Litigant - Number of Customers Litigant - Number of Customers Litigant - Phone Time (minutes) 280 Attorney - Phone Time (minutes) 280 Attorney - Phone Time (minutes) 280 Collection Agency - Number of Customers 26 Collection Agency - Phone Time (minutes) 10 Pro Se Help - Number of
Customers 2 Collection Agency - Phone Time (minutes) 10 Pro Se Help - Number of Customers 10 Law Library Help - Number of Customers 10 Law Library Help - Number of Customers 10 Law Library Help - Number of Customers 10 Collection Agency - Phone Time (minutes) 11 Collection Agency - Phone Time (minutes) 12 Collection Agency - Phone Time (minutes) 15 Law Library Help - Number of Customers 16 Collection Agency - Phone Time (minutes) 16 Collection Agency - Phone Time (minutes) 16 Collection Agency - Phone Time (minutes) 17 Collection Agency - Phone Time (minutes) 18 Litigant - Number of Customers 20 Law Library Help - Number of Customers 21 Collection Agency - Phone Time (minutes) 22 Collection Agency - Phone Time (minutes) 23 Collection Agency - Phone Time (minutes) 24 Collection Agency - Phone Time (minutes) 25 Law Library Help - Phone Time (minutes) 26 Collection Agency - Phone Time (minutes) 27 Collection Agency - Phone Time (minutes) 28 Collection Agency - Phone Time (minutes) 29 Collection Agency - Phone Time (minutes) 20 Collection Agency - Phone Time (minutes) 20 Collection Agenc | - | | | Government Agency - Number of Customers 30 Government Agency - Counter Time (minutes) 180 Collection Agency - Sumber of Customers 0 Collection Agency - Number of Customers 0 Pro Se Help - Number of Customers 9 Pro Se Help - Number of Customers 9 Pro Se Help - Counter Time (minutes) 1110 Law Library Help - Number of Customers 0 Law Library Help - Counter Time (minutes) 10 Law Library Help - Counter Time (minutes) 117 Other - Counter Time (minutes) 117 Other - Counter Time (minutes) 115 Counter Subtotal Total Minutes 800 Counter Subtotal Total Minutes 800 Counter Subtotal Percent of Total Daily Minutes 7.27% The total number of Customers 18 Litigant - Number of Customers 18 Litigant - Number of Customers 18 Litigant - Number of Customers 18 Litigant - Number of Customers 18 Litigant - Number of Customers 18 Counter Subtotal Percent of Total Daily Minutes 18 Covernment Agency - Number of Customers 18 Collection Agency - Number of Customers 18 Collection Agency - Phone Time (minutes) 2240 Collection Agency - Phone Time (minutes) 10 Pro Se Help - Number of Customers 12 Collection Agency - Phone Time (minutes) 10 Covernment | | | | Government Agency - Counter Time (minutes) Collection Agency - Counter Time (minutes) Collection Agency - Counter Time (minutes) Pro Se Help - Number of Customers Pro Se Help - Number of Customers 110 Law Library Help - Number of Customers 0 0 Law Library Help - Counter Time (minutes) 117 Other - Number of Customers 117 Other - Counter Time (minutes) 115 Counter Subtotal Total Minutes 200 Counter Subtotal Total Minutes 27.27% The total number of minutes and count of individuals assisted on the phone Litigant - Number of Customers 18 68 Litigant - Number of Customers 18 68 Litigant - Number of Customers 280 Attorney - Phone Time (minutes) 210 Covernment Agency - Number of Customers 26 5 Government Agency - Phone Time (minutes) 210 Collection Agency - Number of Customers 240 Collection Agency - Phone Time (minutes) 240 Collection Agency - Phone Time (minutes) 10 Pro Se Help - Number of Customers 25 Law Library Help - Phone Time (minutes) 26 Law Library Help - Number of Customers 27 Law Library Help - Number of Customers 38 Collection Agency - Minutes 39 Collection Agency - Minutes 30 Collection Agency - Minutes 30 Collection Agency - Minutes 31 Collection Agency - Minutes 32 Collection Agency - Minutes 35 Collection Agency - Minutes 36 37 Collection Agency - Minutes 36 Collection Agency - Minutes 37 Collection Agency - Minutes 38 Collection Agency - Minutes 39 Collection Agency - Minutes 30 Collection Agency - Minutes 30 Collection Agency - Minutes 30 Collection Agency - Minutes 31 Collection Agency - Minutes 32 Collection Agency - Minutes 36 Collection Agency - Minutes 36 Collection Agency - Minutes 36 Collection Agency - Minutes 30 Collection Agency - Minutes 30 Collection Agency - Minutes 30 Collection Agency - Minutes 30 Collection Agency - Minutes 31 Collection Agency - Minutes 32 Collection Agency | | | | Collection Agency - Number of Customers 0 | | | | Collection Agency - Counter Time (minutes) Pro Se Help - Number of Customers Pro Se Help - Counter Time (minutes) 110 Law Library Help - Counter Time (minutes) 1110 Claw Library Help - Counter Time (minutes) 0 Counter Subtroal Time (minutes) 115 Counter Subtroal Total Minutes 200 Counter Subtroal Total Minutes 200 Counter Subtroal Total Minutes 200 Counter Subtroal Percent of Total Daily Minutes 27.27% The total number of minutes and count of individuals assisted on the phone Litigant - Number of Customers 18 | | | | Pro Se Help - Number of Customers 110 Law Library Help - Number of Customers 10 Other - Number of Customers 117 Other - Counter Time (minutes) 118 Counter Subtotal Total Minutes 119 Counter Subtotal Total Minutes 1115 Counter Subtotal Total Minutes 1115 Counter Subtotal Total Minutes 1115 Counter Subtotal Total Minutes 1115 Counter Subtotal Percent of Total Daily Minutes 1115 Counter Subtotal Percent of Total Daily Minutes 1115 The total number of minutes and count of individuals assisted on the phone 1115 Litigant - Number of Customers 1115 1120 1131 1131 1132 1131 1132 1133 1134 1135 1135 1136 1137 1137 1138 1138 1138 1138 1138 1138 | | | | Pro Se Help - Counter Time (minutes) Law Library Help - Number of Customers Other - Number of Customers 17 Other - Counter Time (minutes) Counter Subtotal Total Minutes 800 Counter Subtotal Total Minutes 800 Counter Subtotal Percent of Total Daily Minutes 7.27% The total number of Customers Litigant - Number of Customers Litigant - Number of Customers Litigant - Phone Time (minutes) Attorney - Number of Customers Stattorney - Number of Customers 410 Attorney - Number of Customers 57 Attorney - Number of Customers 65 Government Agency - Number of Customers 65 Government Agency - Number of Customers 20 Collection Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) 10 Pro Se Help - Number of Customers 57 Law Library Help - Number of Customers 58 Law Library Help - Number of Customers 00 Law Library Help - Phone Time (minutes) 10 Other - Number of Customers 46 Other - Number of Customers 46 Other - Number of Customers 72 Total Front Office Customer Assistance Minutes 1760 Percent of Total Daily Minutes 82 Administrative Duties 1810 Records Management 485 Administrative Duties 57 Total Minutes 52 Fercand Total Daily Minutes 5295 Percent of Total Daily Minutes 80 Court Reporting Duties and Courtroom Coverage 72 72 72 72 72 72 72 72 72 7 | | | | Law Library Help - Number of Customers Law Library Help - Counter Time (minutes) Other - Number of Customers 17 Other - Counter Time (minutes) 115 Counter Subtotal Total Minutes 800 Counter Subtotal Total Minutes 7.27% The total number of minutes and count of individuals assisted on the phone Litigant - Number of Customers 68 Litigant - Phone Time (minutes) 280 Attorney - Number of Customers 57 Attorney - Phone Time (minutes) Attorney - Number of Customers 65 Government Agency - Number of Customers 65 Government Agency - Number of Customers 65 Collection Agency - Number of Customers 20 Collection Agency - Phone Time (minutes) 10 Collection Agency - Phone Time (minutes) 110 Collection Agency - Number of Customers 21 Collection Agency - Number of Customers 22 Collection Agency - Number of Customers 35 Pro Se Help - Number of Customers 46 Collection Agency - Number of Customers 55 Law Library Help - Phone Time (minutes) 55 Law Library Help - Phone Time (minutes) 60 Coller - Number of Customers 61 62 63 64 64 64 64 64 64 64 66 67 67 67 67 67 68 68 68 68 68 68 68 68 68 68 68 68 68 | | 110 | | Other - Number of Customers 115 Other - Counter Time (minutes) 115 Counter Subtotal Total Minutes 800 Counter Subtotal Total Minutes 7,27% The total number of minutes and count of individuals assisted on the phone Litigant - Number of Customers 68 Litigant - Phone Time (minutes) 280 Attorney - Number of Customers 57 Attorney - Number of Customers 65 Government Agency - Number of Customers 65 Government Agency - Phone Time (minutes) 240 Collection Agency - Number of Customers 22 Collection Agency - Number of Customers 22 Collection Agency - Number of Customers 22 Collection Agency - Phone Time (minutes) 10 Pro Se Help - Number of Customers 55 Law Library Help - Number of Customers 55 Law Library Help - Number of Customers 65 Law Library Help - Phone Time (minutes) 75 Law Library Help - Phone Time (minutes) 76 Other - Number of Customers 76 Customer 77 | | 0 | | Other - Counter Time (minutes) 800 Counter Subtotal Total Minutes 800 Counter Subtotal Percent of Total Daily Minutes 7.27% The total number of minutes and count of individuals assisted on the phone Litigant - Number of Customers 68 Litigant - Phone Time (minutes) 280 Attorney - Number of Customers 57 Attorney - Phone Time (minutes) 210 Government Agency - Number of Customers 65 Government Agency - Phone Time (minutes) 240 Collection Agency - Phone Time (minutes) 10 Collection Agency - Phone Time (minutes) 10 Pro Se Help - Number of Customers 5 For Se Help - Phone Time (minutes) 5 Law Library Help - Number of Customers 0 Law Library Help - Phone Time (minutes) 0 Other - Number of Customers 0 Other - Number of Customers 46 Other - Phone Time (minutes) 165 Telephone Subtotal Total Minutes 960 Telephone Subtotal Percent of Total Daily Minutes 8.72% Total Front Office Customer Assistance Minutes 1760 Percent of Total Daily Minutes 15.99% Back Office Staff Time 1810 MNICS Activities 1810 Records Management 485 <td>Law Library Help - Counter Time (minutes)</td> <td>0</td> | Law Library Help - Counter Time (minutes) | 0 | | Counter Subtotal Total Minutes Counter Subtotal Percent of Total Daily Minutes The total number of minutes and count of individuals assisted on the phone Litigant - Number of Customers Litigant - Phone Time (minutes) Attorney - Number of Customers 57 Attorney - Phone Time (minutes)
Covernment Agency - Number of Customers 68 Government Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) 10 Pro Se Help - Number of Customers 57 Pro Se Help - Number of Customers 58 Law Library Help - Number of Customers 59 Law Library Help - Phone Time (minutes) 10 Other - Number of Customers 10 Cother - Number of Customers 16 Cother - Phone Time (minutes) 16 Telephone Subtotal Total Minutes 16 Telephone Subtotal Total Minutes 17 Total Front Office Customer Assistance Minutes 17 Total Front Office Customer Assistance Minutes 17 Total Front Office Customer Assistance Minutes 18 Records Management 18 MNICS Activities 18 Records Management 18 Administrative Duties 19 Total Minutes 2025 Financial Management 485 Administrative Duties 30 Court Reporting Duties and Courtroom Coverage 0 Court Reporting Duties and Courtroom Coverage 0 Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Courteon of Total Daily Minutes 3.82% | Other - Number of Customers | 17 | | The total number of minutes and count of individuals assisted on the phone Litigant - Number of Customers Litigant - Phone Time (minutes) Attorney - Number of Customers Attorney - Number of Customers Attorney - Phone Time (minutes) Attorney - Phone Time (minutes) Attorney - Number of Customers Attorney - Phone Time (minutes) Attorney - Phone Time (minutes) Attorney - Phone Time (minutes) Collection Agency - Number of Customers Collection Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) The Se Help (mi | | 115 | | The total number of minutes and count of individuals assisted on the phone Litigant - Number of Customers Litigant - Phone Time (minutes) Attorney - Number of Customers 57 Attorney - Phone Time (minutes) Government Agency - Number of Customers 65 Government Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) 240 Collection Agency - Phone Time (minutes) 10 Pro Se Help - Number of Customers 5 Fros Se Help - Phone Time (minutes) 10 Pro Se Help - Phone Time (minutes) 55 Law Library Help - Number of Customers 0 Law Library Help - Number of Customers 10 Cother - Number of Customers 10 Cother - Number of Customers 16 Cother - Phone Time (minutes) 165 Telephone Subtotal Total Minutes 165 Telephone Subtotal Total Minutes 165 Telephone Subtotal Total Minutes 1760 Percent of Total Daily Minutes 1760 Percent of Total Daily Minutes 1810 Records Management 185 Administrative Duties 1975 Total Minutes 2025 Financial Management 485 Administrative Duties 1975 Total Minutes 2025 Percent of Total Daily Minutes 348.11% Judge/Courtroom Support Case Calendaring 340 Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | | | | Litigant - Number of Customers Litigant - Phone Time (minutes) Attorney - Number of Customers Attorney - Phone Time (minutes) Government Agency - Number of Customers Government Agency - Number of Customers Government Agency - Number of Customers Collection Agency - Number of Customers Collection Agency - Phone Time (minutes) Pro Se Help - Number of Customers Collection Agency - Phone Time (minutes) 10 Pro Se Help - Phone Time (minutes) 110 Pro Se Help - Phone Time (minutes) 15 Law Library Help - Number of Customers 10 Law Library Help - Phone Time (minutes) 10 Other - Number of Customers 16 Cother - Phone Time (minutes) 16 Telephone Subtotal Total Minutes 16 Telephone Subtotal Total Minutes 17 Total Front Office Customer Assistance Minutes 17 Total Front Office Customer Assistance Minutes 17 MNICS Activities 1810 Records Management 1810 Records Management 1810 Records Management 1820 Financial Management 1820 Financial Management 1845 Judge/Courtroom Support Case Calendaring Courtroom Support Case Calendaring Courtroom Coverage 80 Court Reporting Duties and Courtroom Coverage Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | | 7.27% | | Litigant - Phone Time (minutes) Attorney - Number of Customers 57 Attorney - Phone Time (minutes) 65 Government Agency - Number of Customers 65 Government Agency - Number of Customers 65 Government Agency - Phone Time (minutes) 240 Collection Agency - Number of Customers 2 Collection Agency - Phone Time (minutes) 10 Pro Se Help - Number of Customers 5 Pro Se Help - Phone Time (minutes) 55 Law Library Help - Number of Customers 0 Cuber - Number of Customers 0 Cuber - Number of Customers 0 Cuther - Number of Customers 46 Other - Number of Customers 46 Other - Phone Time (minutes) 165 Telephone Subtotal Total Minutes 7 Total Front Office Customer Assistance Minutes 7 Total Front Office Customer Assistance Minutes 15,99% Back Office Staff Time MNICS Activities 1810 Records Management 1920 Sack Office Staff Time MNICS Activities 1810 Records Management 2025 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 48.11% Judge/Courtroom Support Case Calendaring Court Reporting Duties and Courtroom Coverage 0 Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | | | | Attorney - Number of Customers Attorney - Phone Time (minutes) Government Agency - Number of Customers Government Agency - Phone Time (minutes) Collection Agency - Number of Customers Collection Agency - Phone Time (minutes) 2 Collection Agency - Phone Time (minutes) Pro Se Help - Number of Customers 5 Fro Se Help - Number of Customers 0 Law Library Help - Number of Customers 0 Law Library Help - Phone Time (minutes) Cother - Number of Customers 0 Cother - Number of Customers 46 Cother - Phone Time (minutes) Telephone Subtotal Total Minutes 7 Telephone Subtotal Total Minutes 7 Total Front Office Customer Assistance Minutes 7 Total Front Office Customer Assistance Minutes 8.72% Total Front Office Customer Assistance Minutes 15.99% Back Office Staff Time MNICS Activities 1810 Records Management 2025 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 48.11% Judge/Courtroom Support Case Calendaring 340 Courtroom Coverage 80 Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | | | | Attorney - Phone Time (minutes) Government Agency - Number of Customers Government Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) Pro Se Help - Number of Customers Fro Se Help - Number of Customers Fro Se Help - Phone Time (minutes) Staw Library Help - Number of Customers Other - Number of Customers Other - Number of Customers Ade Other - Phone Time (minutes) Other - Phone Time (minutes) Info Telephone Subtotal Total Minutes Felephone Subtotal Total Minutes Total Front Office Customer Assistance Minutes Total Front Office Customer Assistance Minutes Total Front Office Staff Time MNICS Activities NNICS Activities NNICS Activities Administrative Duties Financial Management Agency Agenc | | | | Government Agency - Number of Customers Government Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) 240 Collection Agency - Phone Time (minutes) 2 Collection Agency - Phone Time (minutes) 10 Pro Se Help - Number of Customers 5 Pro Se Help - Number of Customers 0 Law Library Help - Number of Customers 0 Law Library Help - Number of Customers 0 Cother - Number of Customers 46 Other - Phone Time (minutes) 165 Telephone Subtotal Total Minutes 7 Telephone Subtotal Total Minutes 7 Total Front Office Customer Assistance Minutes 1760 Percent of Total Daily Minutes 15.99% Back Office Staff Time MNICS Activities 1810 Records Management 2025 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 15.995 16.5 17.00 18.10 | | | | Government Agency - Phone Time (minutes) Collection Agency - Number of Customers Collection Agency - Phone Time (minutes) 10 Pro Se Help - Number of Customers Fro Se Help - Phone Time (minutes) Law Library Help - Number of Customers Law Library Help - Number of Customers Law Library Help - Phone Time (minutes) Other - Number of Customers 46 Other - Number of Customers 46 Other - Phone Time (minutes) 165 Telephone Subtotal Total Minutes 7elephone Subtotal Total Minutes 7total Front Office Customer Assistance Minutes Total Front Office Customer Assistance Minutes 1760 Percent of Total Daily Minutes 15.99% Back Office Staff Time MNICS Activities 1810 Records Management Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 5295 Percent of Total Daily Minutes 340 Courtroom Coverage 80 Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage Preparing Transcripts 0 O Total Minutes 420 Percent of Total Daily Minutes 3.82% | · | | | Collection Agency - Number of Customers Collection Agency - Phone Time (minutes) Pro Se Help - Number of Customers Fro Se Help - Phone Time (minutes) S5 Law Library Help - Number of Customers Law Library Help - Number of Customers Law Library Help - Phone Time (minutes) Other - Number of Customers 46 Other - Phone Time (minutes) 165 Telephone Subtotal Total Minutes 960 Telephone
Subtotal Total Minutes 70tal Front Office Customer Assistance Minutes 15.99% Back Office Staff Time MNICS Activities 1810 Records Management 2025 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 48.11% Judge/Courtroom Support Case Calendaring Court Reporting Duties and Courtroom Coverage 80 Court Reporting Duties and Courtroom Coverage Prepaging Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | | | | Pro Se Help - Number of Customers 5 Pro Se Help - Phone Time (minutes) 55 Law Library Help - Number of Customers 0 Law Library Help - Phone Time (minutes) 0 Other - Number of Customers 46 Other - Phone Time (minutes) 165 Telephone Subtotal Total Minutes 960 Telephone Subtotal Percent of Total Daily Minutes 8.72% Total Front Office Customer Assistance Minutes 1760 Percent of Total Daily Minutes 15.99% Back Office Staff Time 1810 MNICS Activities 1810 Records Management 2025 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 48.11% Judge/Courtroom Support 340 Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | | 2 | | Pro Se Help - Phone Time (minutes) Law Library Help - Number of Customers Law Library Help - Phone Time (minutes) Other - Number of Customers 46 Other - Phone Time (minutes) 165 Telephone Subtotal Total Minutes 960 Telephone Subtotal Total Minutes 70tal Front Office Customer Assistance Minutes 1760 Percent of Total Daily Minutes 15.99% Back Office Staff Time MNICS Activities 1810 Records Management 12025 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 15.996 Percent of Total Daily Minutes 15.995 Percent of Total Daily Minutes 15.996 Other - Phone Time (minutes) 165 1760 Percent of Total Daily Minutes 15.997 Total Minutes 975 Total Minutes 975 Total Minutes 15.995 Percent of Total Daily Minutes 15.995 Percent of Total Daily Minutes 15.995 Percent of Total Daily Minutes 15.995 Percent of Total Daily Minutes 15.995 Percent of Total Daily Minutes 15.995 Oboth Court Reporting Duties 0 Derpeparing Transcripts 0 Total Minutes 10 Dercent of Total Daily | Collection Agency - Phone Time (minutes) | 10 | | Law Library Help - Number of Customers Law Library Help - Phone Time (minutes) Other - Number of Customers 46 Other - Phone Time (minutes) 165 Telephone Subtotal Total Minutes 960 Telephone Subtotal Total Minutes 8.72% Total Front Office Customer Assistance Minutes 1760 Percent of Total Daily Minutes 15.99% Back Office Staff Time MNICS Activities 1810 Records Management 1025 Financial Management 1485 Administrative Duties 975 Total Minutes 15.295 Percent of Total Daily 16.00 Total Minutes 17.00 Total Minutes 18.00 Other Reporting Duties and Courtroom Coverage 0 Pereparing Transcripts 0 Total Minutes 12.00 Total Minutes 13.82% | Pro Se Help - Number of Customers | 5 | | Law Library Help - Phone Time (minutes) 0 Other - Number of Customers 46 Other - Phone Time (minutes) 165 Telephone Subtotal Total Minutes 960 Telephone Subtotal Percent of Total Daily Minutes 8.72% Total Front Office Customer Assistance Minutes 1760 Percent of Total Daily Minutes 15.99% Back Office Staff Time MNICS Activities Records Management 2025 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 48.11% Judge/Courtroom Support 340 Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | Pro Se Help - Phone Time (minutes) | 55 | | Other - Number of Customers 46 Other - Phone Time (minutes) 165 Telephone Subtotal Total Minutes 960 Telephone Subtotal Total Minutes 8.72% Total Front Office Customer Assistance Minutes 15.99% Back Office Staff Time MNICS Activities 1810 Records Management 2025 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 3295 Percent of Total Daily Minutes 348.11% Judge/Courtroom Support Case Calendaring 340 Court Reporting Duties and Courtroom Coverage 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Total Minutes 420 Percent of Total Daily 3.82% | Law Library Help - Number of Customers | | | Other - Phone Time (minutes) 165 Telephone Subtotal Total Minutes 960 Telephone Subtotal Percent of Total Daily Minutes 8.72% Total Front Office Customer Assistance Minutes 1760 Percent of Total Daily Minutes 15.99% Back Office Staff Time 1810 MNICS Activities 1810 Records Management 2025 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 48.11% Judge/Courtroom Support 340 Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | Law Library Help - Phone Time (minutes) | | | Telephone Subtotal Total Minutes 8.72% Total Front Office Customer Assistance Minutes 1760 Percent of Total Daily Minutes 15.99% Back Office Staff Time MNICS Activities 1810 Records Management 2025 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 5295 Percent of Total Daily Minutes 48.11% Judge/Courtroom Support Case Calendaring 340 Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | | | | Total Front Office Customer Assistance Minutes Percent of Total Daily Minutes 15.99% Back Office Staff Time MNICS Activities 8.72% MNICS Activities 1810 Records Management 10205 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 1048 1048 1049 1049 1049 1059 1069 1070 1080 | | | | Total Front Office Customer Assistance Minutes 1760 Percent of Total Daily Minutes 15.99% Back Office Staff Time MNICS Activities 1810 Records Management 2025 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 48.11% Judge/Courtroom Support Case Calendaring 340 Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | | | | Percent of Total Daily Minutes 15.99% Back Office Staff Time I 810 MNICS Activities 1810 Records Management 2025 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 48.11% Judge/Courtroom Support 340 Coase Calendaring 340 Court com Coverage 80 Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | relephone Subtotal Percent of Total Daily Minutes | 8.72% | | Percent of Total Daily Minutes 15.99% Back Office Staff Time I 810 MNICS Activities 1810 Records Management 2025 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 48.11% Judge/Courtroom Support 340 Coase Calendaring 340 Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | Total Front Office Customer Assistance Minutes | 1760 | | Back Office Staff Time MNICS Activities Records Management Records Management Pinancial Management Administrative Duties Ports Total Minutes Percent of Total Daily Minutes Passe Calendaring Case Calendaring Courtroom Coverage Rocurt Reporting Duties BOTH Court Reporting Duties and Courtroom Coverage Preparing Transcripts O Total Minutes A20 Percent of Total Daily Minutes A85 A85 A86 A87 | | | | MNICS Activities 1810 Records Management 2025 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 48.11% Judge/Courtroom Support W Court Reporting Duties 80 Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | | _5.5575 | | Records Management 2025 Financial Management 485 Administrative Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 48.11% Judge/Courtroom Support 340 Courtroom Coverage 80 Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | | 1810 | | Financial Management 485 Administrative
Duties 975 Total Minutes 5295 Percent of Total Daily Minutes 48.11% Judge/Courtroom Support Case Calendaring 340 Courtroom Coverage 80 Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | | | | Total Minutes 5295 Percent of Total Daily Minutes 48.11% Judge/Courtroom Support Case Calendaring 340 Courtroom Coverage 80 Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | | | | Percent of Total Daily Minutes 48.11% Judge/Courtroom Support Case Calendaring 340 Court Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | Administrative Duties | 975 | | Judge/Courtroom Support Case Calendaring 340 Courtroom Coverage 80 Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | | 5295 | | Case Calendaring 340 Courtroom Coverage 80 Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | Percent of Total Daily Minutes | 48.11% | | Court com Coverage 80 Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | Judge/Courtroom Support | | | Court Reporting Duties 0 BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | | | | BOTH Court Reporting Duties and Courtroom Coverage 0 Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | 9 | | | Preparing Transcripts 0 Total Minutes 420 Percent of Total Daily Minutes 3.82% | | | | Total Minutes 420 Percent of Total Daily Minutes 3.82% | | | | Percent of Total Daily Minutes 3.82% | · | | | | | | | | | | ## **Lac Qui Parle County September Time Study** ## **CONTACT BY FRONT COUNTER** | Please Enter | r Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/2
010 | 9/15/2
010 | 9/16/2
010 | 9/17/2
010 | 9/20/2
010 | 9/21/2
010 | 9/22/2
010 | 9/23/2
010 | 9/24/2
010 | | Number of Contacts | 4 | 0 | 4 | 0 | 8 | 9 | 8 | 1 | 4 | 2 | | Contact | | | |-----------------------------------|------------------------|----------------| | Answer Options | Response
Percent | Response Count | | Email At the Counter By Telephone | 0.0%
100.0%
0.0% | 0
40
0 | | | answered question | 40 | | | skipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | |---|------------------------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes
No | 28.9%
71.1% | 11
27 | | | answered question skipped question | 38 2 | | If yes, please enter the amount of minutes spent with this customer: | | | | | | |--|---------------------|-------------------|-------------------|--|--| | Answer Options | Response
Average | Response
Total | Response
Count | | | | Minutes | 8.55 | 94 | 11 | | | | | ans | wered question | 11 | | | | | S | kipped question | 29 | | | | Customer Type: (select only one) | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Litigant | 13.2% | 5 | | Pro Se (Not currently a litigant) | 34.2% | 13 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 21.1% | 8 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 13.2% | 5 | | Government Agency Staff | 18.4% | 7 | | Other Customer Type: | 0.0% | 0 | | | answered question | 38 | | | skipped question | 2 | | Please specify the Attorney you worked with today: | | | |--|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Private | 12.5% | 1 | | Prosecutor | 87.5% | 7 | | Public Defender | 0.0% | 0 | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | | answered question | 8 | | | skipped question | 32 | | Please specify the Government Agency you worked with today: | | | | | |--|----------------|--|--|--| | Answer Options | Response Count | | | | | Corrections (2) Family Services (2) Probation (2) Treasurer/Auditor Office | 7 | | | | | answered question | 7 | | | | | skipped question | 33 | | | | selected. | Please specify the type of Law Enforcement Officer you worked with today: | | | | |---|---------------------|----------------|--| | Answer Options | Response
Percent | Response Count | | | Sheriff | 60.0% | 3 | | | Local Police | 40.0% | 2 | | | MN Highway Patrol | 0.0% | 0 | | | Other (please specify) | 0.0% | 0 | | | answered question | | | | | | skipped question | 35 | | Business Conducted (select all that apply) If papers were filed please ensure appropriate box is | Answer Options | Response
Percent | Response
Count | |--|---------------------|-------------------| | Check Court Records | 0.0% | 0 | | Check Court Calendar | 0.0% | 0 | | File Papers | 31.6% | 12 | | Pay Fines | 2.6% | 1 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 13.2% | 5 | | Review Court Orders or Other Documents | 2.6% | 1 | | Seeking General Court Information | 13.2% | 5 | | Seeking Directional Information | 26.3% | 10 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 5.3% | 2 | | In-Custody | 5.3% | 2 | | Other (please specify) | 13.2% | 5 | Drop off citations (2) Set Motion hearing Harassment information Paperwork for collection following conciliation court 38 2 answered question skipped question | If "In-Custody" was selected, please enter first and last na | ame. | | |--|-------------------|----------------| | Answer Options | | Response Count | | Greiner (2) | | 2 | | | answered question | 2 | | | skipped question | 38 | | If papers were filed, for what purpose: (select all that apply) | | | |---|-------------------|----------------| | Answer Options | Response Percent | Response Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 41.7% | 5 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 8.3% | 1 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 8.3% | 1 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 8.3% | 1 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) Filing Report (3) Civil | 33.3% | 4 | | | answered question | 12 | | | skipped question | 28 | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes | 7.9% | 3 | | No | 92.1% | 35 | | | answered question | 38 | | | skipped question | 2 | ## CONTACT BY E-MAIL | Please Enter | r Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/2
010 | 9/14/2
010 | 9/15/2
010 | 9/16/2
010 | 9/17/2
010 | 9/20/2
010 | 9/21/2
010 | 9/22/2
010 | 9/23/2
010 | 9/24/2
010 | | Number of Contacts | 4 | 0 | 1 | 0 | 10 | 5 | 4 | 3 | 1 | 3 | | Contact | | | |-----------------------------------|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 100.0%
0.0%
0.0% | 31
0
0 | | | answered question skipped question | 31
0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 9.7%
90.3% | 3
28 | | | answered question | 31 | | | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 6 | 3 | | | answered question | 3 | | | skipped question | 28 | | Customer Type: (select only one) | | | |---|------------------------------------|----------------| | Answer Options | Response
Percent | Response Count | | Litigant | 0.0% | 0 | | Pro Se (Not currently a
litigant) | 0.0% | 0 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 19.4% | 6 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 6.5% | 2 | | Government Agency Staff | 71.0% | 22 | | Other Customer Type: | 3.2% | 1 | | Newspaper editor | | | | | answered question skipped question | 31
0 | | Please specify the Attorney you worked with today: | | | | | |--|---------------------|----------------|--|--| | Answer Options | Response
Percent | Response Count | | | | Private | 16.7% | 1 | | | | Prosecutor | 83.3% | 5 | | | | Public Defender | 0.0% | 0 | | | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | | | | answered question | 6 | | | | | skipped question | 25 | | | | Please specify the Government Agency you worked with today: | | |--|----------------| | Answer Options | Response Count | | Child Support Court Administration (4) Court Reporter Family Services (11) Judge (3) Yellow Medicine Court Administrator (2) | 22 | | answered qu | estion 22 | | skipped qu | | | Please specify the type of Law Enforcement Officer you worked with today: | | | | | |---|---------------------|----------------|--|--| | Answer Options | Response
Percent | Response Count | | | | Sheriff | 50.0% | 1 | | | | Local Police | 50.0% | 1 | | | | MN Highway Patrol | 0.0% | 0 | | | | Other (please specify) | 0.0% | 0 | | | | | answered question | 2 | | | | | skipped question | 29 | | | | Business Conducted (select all that apply) If papers were filed pl selected. | ease ensure appropria | ate box is | |--|-----------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 16.1% | 5 | | Check Court Calendar | 12.9% | 4 | | File Papers | 6.5% | 2 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 3.2% | 1 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 16.1% | 5 | | Seeking General Court Information | 12.9% | 4 | | Seeking Directional Information | 16.1% | 5 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 6.5% | 2 | | In-Custody | 3.2% | 1 | | Other (please specify) | 12.9% | 4 | | subpoena request | | | | Looking for a file and if anything new filed from attorneys. | | | | Schedule ITV time | | | | instruction | | | | | | | | | | | | | answered question | 31 | | | skipped question | 0 | | If "In-Custody" was selected, please enter first and last na | ame. | | |--|-------------------|----------------| | Answer Options | | Response Count | | Greiner | | 1 | | | answered question | 1 | | | skipped question | 30 | | If papers were filed, for what purpose: (select all that apply) | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 50.0% | 1 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) Police Reports | 50.0% | 1 | | | answered question | 2 | | | skipped question | 29 | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes | 13.3% | 4 | | No | 86.7% | 26 | | | answered question | 30 | | | skipped question | 1 | ## **CUSTOMER TYPE: LITIGANT** | Please Ente | r Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/2
010 | 9/15/2
010 | 9/16/2
010 | 9/17/2
010 | 9/20/2
010 | 9/21/2
010 | 9/22/2
010 | 9/23/2
010 | 9/24/2
010 | | Number of Contacts | 5 | 0 | 3 | 0 | 4 | 8 | 3 | 2 | 1 | 0 | | Contact | | | |----------------|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Email | 0.0% | 0 | | At the Counter | 19.2% | 5 | | By Telephone | 80.8% | 21 | | | answered question | 26 | | | skipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes | 46.2% | 12 | | No | 53.8% | 14 | | | answered question | 26 | | | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | | | |--|---------------------|-------------------|-------------------|--| | Answer Options | Response
Average | Response
Total | Response
Count | | | Minutes | 8.25 | 99 | 12 | | | | ans | wered question | 12 | | | | S | kipped question | 14 | | | Customer Type: (select only one) | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Litigant | 100.0% | 26 | | Pro Se (Not currently a litigant) | 0.0% | 0 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 0.0% | 0 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 0.0% | 0 | | Government Agency Staff | 0.0% | 0 | | Other Customer Type: | 0.0% | 0 | | | answered question | 26 | | | skipped question | 0 | Business Conducted (select all that apply) If papers were filed please ensure appropriate box is selected. | Answer Options | Response
Percent | Response
Count | |--|---------------------|-------------------| | Check Court Records | 19.2% | 5 | | Check Court Calendar | 11.5% | 3 | | File Papers | 7.7% | 2 | | Pay Fines | 7.7% | 2 | | Set up Payment Plans | 7.7% | 2 | | Refer or explain to non-jurisdictional payors to/about CPC | 11.5% | 3 | | Refer to DOR if in collection status | 3.8% | 1 | | Judgment Searches | 3.8% | 1 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 0.0% | 0 | | Seeking General Court Information | 15.4% | 4 | | Seeking Directional Information | 26.9% | 7 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 0.0% | 0 | | Other (please specify) | 7.7% | 2 | | Paperwork for collection following conciliation court | | | | Check amounts with co-dfd account | | | | | swered question | 26 | | S | kipped question | 0 | | If "In-Custody" was selected, please enter first and last name. | | |---|----------------| | Answer Options | Response Count | | | 0 | | answered question | 0 | | skipped question | 26 | | If papers were filed, for what purpose: (select all that apply) | | | | | | | |---|---------------------|----------------|--|--|--|--| | Answer Options | Response
Percent | Response Count | | | | | | Request an Arrest Warrant | 0.0% | 0 | | | | | | Request a Search Warrant | 0.0% | 0 | | | | | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | | | | | Filing of OFPs | 0.0% | 0 | | | | | | Filing of Harassments | 50.0% | 1 | | | | | | Filing of Unlawful Detainers | 0.0% | 0 | | | | | | Filing of Dissolutions | 0.0% | 0 | | | | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | | | Filing of Child Support Matters | 0.0% | 0 | | | | | | Filing of Forfeitures | 0.0% | 0 | | | | | | Filing of Conciliation Cases | 50.0% | 1 | | | | | | Filing of Probate (including wills) | 0.0% | 0 | | | | | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | | | | | Other (please specify) | 0.0% | 0 | | | | | | answered question | | | | | | | | | skipped question | 24 | | | | | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes | 3.8% | 1 | | No | 96.2% | 25 | | | answered question | 26 | | | skipped question | 0 | ## **CUSTOMER TYPE: PRO SE** | Please Ent | er Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/2
010 | 9/14/2
010 | 9/15/2
010 | 9/16/2
010 | 9/17/2
010 | 9/20/2
010 | 9/21/2
010 | 9/22/2
010 | 9/23/2
010 | 9/24/2
010 | | Number of Contacts |
1 | 0 | 4 | 0 | 7 | 3 | 4 | 0 | 0 | 1 | | Contact | | | |----------------|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Email | 0.0% | 0 | | At the Counter | 65.0% | 13 | | By Telephone | 35.0% | 7 | | | answered question | 20 | | | skipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes
No | 10.0%
90.0% | 2
18 | | | answered question | 20 | | | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | | | | |--|---------------------|-------------------|-------------------|--|--| | Answer Options | Response
Average | Response
Total | Response
Count | | | | Minutes | 11.50 | 23 | 2 | | | | | ans | 2 | | | | | | skipped question | | | | | | Customer Type: (select only one) | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Litigant | 0.0% | 0 | | Pro Se (Not currently a litigant) | 100.0% | 20 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 0.0% | 0 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 0.0% | 0 | | Government Agency Staff | 0.0% | 0 | | Other Customer Type: | 0.0% | 0 | | | answered question | 20 | | | skipped question | 0 | | Business Conducted (select all that apply) If papers were filed please ensure appropriate box is selected. | | | | | |--|---------------------|----------------|--|--| | Answer Options | Response
Percent | Response Count | | | | Check Court Records | 0.0% | 0 | | | | Check Court Calendar | 0.0% | 0 | | | | File Papers | 0.0% | 0 | | | | Pay Fines | 0.0% | 0 | | | | Set up Payment Plans | 0.0% | 0 | | | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | | | Refer to DOR if in collection status | 0.0% | 0 | | | | Judgment Searches | 0.0% | 0 | | | | Newspaper & Radio (Check for Court News) | 5.0% | 1 | | | | Pick-up Court Orders or Other Documents | 5.0% | 1 | | | | Review Court Orders or Other Documents | 0.0% | 0 | | | | Seeking General Court Information | 25.0% | 5 | | | | Seeking Directional Information | 55.0% | 11 | | | | Juror Inquiries | 0.0% | 0 | | | | CAMPER Inquiries | 0.0% | 0 | | | | Copy Requests (Plain/Certified) | 10.0% | 2 | | | | In-Custody | 0.0% | 0 | | | | Other (please specify) Harassment Information | 5.0% | 1 | | | | | answered question | 20 | | | | If "In-Custody" was selected, please enter first and last name. | | |---|----------------| | Answer Options | Response Count | | | 0 | | answered question | 0 | | skipped question | 20 | | If papers were filed, for what purpose: (select all that apply) | | | | | |---|---------------------|----------------|--|--| | Answer Options | Response
Percent | Response Count | | | | Request an Arrest Warrant | 0.0% | 0 | | | | Request a Search Warrant | 0.0% | 0 | | | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | | | Filing of OFPs | 0.0% | 0 | | | | Filing of Harassments | 0.0% | 0 | | | | Filing of Unlawful Detainers | 0.0% | 0 | | | | Filing of Dissolutions | 0.0% | 0 | | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | Filing of Child Support Matters | 0.0% | 0 | | | | Filing of Forfeitures | 0.0% | 0 | | | | Filing of Conciliation Cases | 0.0% | 0 | | | | Filing of Probate (including wills) | 0.0% | 0 | | | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | | | Other (please specify) | 0.0% | 0 | | | | | answered question | 0 | | | | | skipped question | 20 | | | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes | 0.0% | 0 | | No | 100.0% | 20 | | | answered question | 20 | | | skipped question | 0 | #### **CONTACT BY TELEPHONE** | Please Ente | er Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/2
010 | 9/14/
2010 | 9/15/2
010 | 9/16/2
010 | 9/17/2
010 | 9/20/2
010 | 9/21/2
010 | 9/22/2
010 | 9/23/2
010 | 9/24/2
010 | | Number of Contacts | 21 | 0 | 12 | 0 | 14 | 10 | 26 | 7 | 6 | 3 | | Contact | | | |----------------|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Email | 0.0% | 0 | | At the Counter | 0.0% | 0 | | By Telephone | 100.0% | 99 | | | answered question | 99 | | | skipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes | 25.3% | 25 | | No | 74.7% | 74 | | | answered question | 99 | | | skipped question | 0 | | If yes, please enter the amount of minutes spent with the | nis customer: | | | |---|---------------------|-------------------|-------------------| | Answer Options | Response
Average | Response
Total | Response
Count | | Minutes | 7.12 | 178 | 25 | | | ans | wered question | 25 | | | S | kipped question | 74 | | Customer Type: (select only one) | | | |---|-------------------------|--------------------| | Answer Options | Respons
e
Percent | Respons
e Count | | Litigant | 21.2% | 21 | | Pro Se (Not currently a litigant) | 7.1% | 7 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 1.0% | 1 | | Juror | 1.0% | 1 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 44.4% | 44 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 7.1% | 7 | | Government Agency Staff | 13.1% | 13 | | Other Customer Type: | 5.1% | 5 | | Credit Union | | | | Juvenile's parent (3) | | | | Newspaper editor | | | | | | | | answere | ed question | 99 | | skippe | ed question | 0 | | Please specify the Attorney you worked with today: | | | |--|---------------------|----------------| | Answer Options | Response
Percent | Response Count | | Private | 20.5% | 9 | | Prosecutor | 70.5% | 31 | | Public Defender | 9.1% | 4 | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | | answered question | 44 | | | skipped question | 55 | | Please specify the Government Agency you worked with today: | | |---|----------------| | Answer Options | Response Count | | Advocate | 13 | | Assessor's Office | | | Child Support | | | Corrections | | | District Office | | | Family Services (4) | | | Guardian Ad Litem | | | Judge | | | Police dept | | | Probation agent | | | answered question | 13 | |-------------------|----| | skipped question | 86 | | Please specify the type of Law Enforcement Officer you worked with today: | | | | | |---|------------------------------------|------------------|--|--| | Answer Options | Response
Percent | Response Count | | | | Sheriff Local Police MN Highway Patrol Other (please specify) Dispatch/jailer | 85.7%
0.0%
0.0%
14.3% | 6
0
0
1 | | | | | answered question skipped question | 7
92 | | | ### Business Conducted (select all that apply) If papers were filed please ensure appropriate box is selected. | Answer Options | Response Percent | Response Count | |---|------------------|----------------| | Check Court Records | 12.1% | 12 | | Check Court Calendar | 15.2% | 15 | | File Papers | 2.0% | 2 | | Pay Fines | 1.0% | 1 | | Set up Payment Plans | 2.0% | 2 | | Refer or explain to non-jurisdictional payors to/about CPC | 3.0% | 3 | | Refer to DOR if in collection status | 1.0% | 1 | | Judgment Searches | 1.0% | 1 | | Newspaper & Radio (Check for Court News) | 3.0% | 3 | | Pick-up Court Orders or Other Documents | 2.0% | 2 | | Review Court Orders or Other Documents | 5.1% | 5 | | Seeking General Court Information | 18.2% | 18 | | Seeking Directional Information | 27.3% | 27 | | Juror Inquiries | 1.0% | 1 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 2.0% | 2 | | In-Custody | 11.1% | 11 | | Other (please specify) Answer to questions on Hearing/Court set for following day (8) | | | | Check amounts with co-dfd account | | | | Discussed a Harassment Petition | | | | discussion regarding filing of police reports | 16.2% | 16 | | Get dates juvenile will be in MN for next hearing | | | | Get ICR number | | | | Get next dates juvenile available for court in MN | | | | Needed a court date also | | | | | | | | requesting warrants | | | |---------------------|-------------------|----| | | answered question | 99 | | | skipped question | 0 | | If "In-Custody" was selected, please enter first and last name. | | |---|----------------| | Answer Options | Response Count | | Greiner (13)
No Name (1) | 14 | | answered quest | tion 14 | | skipped quest | tion 85 | | If papers were filed, for what purpose: (select all that apply)
| | | | | | |---|---------------------|----------------|--|--|--| | Answer Options | Response
Percent | Response Count | | | | | Request an Arrest Warrant | 0.0% | 0 | | | | | Request a Search Warrant | 0.0% | 0 | | | | | Filing of Criminal Complaint or Citation | 100.0% | 2 | | | | | Filing of OFPs | 0.0% | 0 | | | | | Filing of Harassments | 0.0% | 0 | | | | | Filing of Unlawful Detainers | 0.0% | 0 | | | | | Filing of Dissolutions | 0.0% | 0 | | | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | | Filing of Child Support Matters | 0.0% | 0 | | | | | Filing of Forfeitures | 0.0% | 0 | | | | | Filing of Conciliation Cases | 0.0% | 0 | | | | | Filing of Probate (including wills) | 0.0% | 0 | | | | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | | | | Other (please specify) | 0.0% | 0 | | | | | " ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' | answered question | 2 | | | | | | skipped question | 97 | | | | | Did contact require the immediate attention of a Judge: | | | |---|------------------------------------|----------------| | Answer Options | Response
Percent | Response Count | | Yes
No | 7.1%
92.9% | 7
92 | | | answered question skipped question | 99 | ## Meeker County April/May Time Study Meeker County Time Study April 26, 2010 - May 7, 2010 | | County Total | |--|---------------| | | | | Minutes taken today for vacation, sick leave, furlough and breaks | | | Vacation Time - Total Daily Minutes | 360
4560 | | Sick Leave - Total Daily Minutes LSS - Total Daily Minutes | 2700 | | VUSSL - Total Daily Minutes | 10 | | Total of AM/PM Breaks - Total Daily Minutes | 2760 | | Lunch Break - Total Daily Minutes | 3100 | | Total Minutes | 13490 | | Percent of Total Daily Minutes | 23.92% | | Travel Number of staff traveled to a different county for work today. | 3 | | Counties traveled to: | 0 | | Round Trip Travel Time - Total Daily Minutes | 120 | | Total Minutes | 120 | | Percent of Total Daily Minutes | 0.21% | | Front Office Customer Service | | | The total number of minutes and count of individuals seen at the counter | 460 | | Litigant - Number of Customers Litigant - Counter Time (minutes) | 460
1565 | | Attorney - Number of Customers | 91 | | Attorney - Counter Time (minutes) | 320 | | Government Agency - Number of Customers | 52 | | Government Agency - Counter Time (minutes) | 230 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Counter Time (minutes) | 0 | | Pro Se Help - Number of Customers | 74 | | Pro Se Help - Counter Time (minutes) Law Library Help - Number of Customers | 310
0 | | Law Library Help - Counter Time (minutes) | 0 | | Other - Number of Customers | 22 | | Other - Counter Time (minutes) | 80 | | Counter Subtotal Total Minutes | 2505 | | Counter Subtotal Percent of Total Daily Minutes | 4.44% | | The total number of minutes and count of individuals assisted on the phone | 389 | | Litigant - Number of Customers Litigant - Phone Time (minutes) | 1045 | | Attorney - Number of Customers | 209 | | Attorney - Phone Time (minutes) | 680 | | Government Agency - Number of Customers | 50 | | Government Agency - Phone Time (minutes) | 180 | | Collection Agency - Number of Customers | 2 | | Collection Agency - Phone Time (minutes) | 5 | | Pro Se Help - Number of Customers Pro Se Help - Phone Time (minutes) | 101
340 | | Law Library Help - Number of Customers | 0 | | Law Library Help - Phone Time (minutes) | 0 | | Other - Number of Customers | 68 | | Other - Phone Time (minutes) | 150 | | Telephone Subtotal Total Minutes | 2400 | | Telephone Subtotal Percent of Total Daily Minutes | 4.26% | | Total Front Office Customer Assistance Minutes | 4005 | | Percent of Total Daily Minutes | 4905
8.70% | | Back Office Staff Time | 3.7070 | | MNICS Activities | 21650 | | Records Management | 5545 | | Financial Management | 2040 | | Administrative Duties | 5160 | | Total Minutes | 34395 | | Percent of Total Daily Minutes | 60.98% | | Judge/Courtroom Support Case Calendaring | 360 | | Courtroom Coverage | 3030 | | Court Reporting Duties | 50 | | BOTH Court Reporting Duties and Courtroom Coverage | 50 | | Preparing Transcripts | 0 | | Total Minutes | 3490 | | Percent of Total Daily Minutes | 6.19% | | Total Daily Minutes | 56400 | Please note: NCSC asked court employees working in the clerk's office to individually record each interaction with a court customer during the work day only on days when court was NOT scheduled. Meeker County had court scheduled everyday during the time study period and therefore no entries were recorded for the September Time Study. # Pope County April/May Time Study Pope County Time Study April 26, 2010 - May 7, 2010 | | County Total | |--|--------------| | Minutes taken today for vacation, sick leave, furlough and breaks | | | Vacation Time - Total Daily Minutes | 0 | | Sick Leave - Total Daily Minutes | 615 | | LSS - Total Daily Minutes | 750 | | VUSSL - Total Daily Minutes | 0 | | Total of AM/PM Breaks - Total Daily Minutes | 150 | | Lunch Break - Total Daily Minutes Total Minutes | 1140 | | | 2655 | | Percent of Total Daily Minutes Travel | 18.01% | | Number of staff traveled to a different county for work today. | | | Counties traveled to: | | | Round Trip Travel Time | 120 | | Total Minutes | 120 | | Percent of Total Daily Minutes | 0.81% | | Front Office Customer Assistance | | | The total number of minutes and count of individuals seen at the counter | | | Litigant - Number of Customers | 55 | | Litigant - Counter Time (minutes) | 210 | | Attorney - Number of Customers | 53 | | Attorney - Counter Time (minutes) | 185 | | Government Agency - Number of Customers | 24 | | Government Agency - Counter Time (minutes) | 110 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Counter Time (minutes) | 0 | | Pro Se Help - Number of Customers | 27 | | Pro Se Help - Counter Time (minutes) | 205
0 | | Law Library Help - Number of Customers Law Library Help - Counter Time (minutes) | 0 | | Other - Number of Customers | 51 | | Other - Counter Time (minutes) | 210 | | Counter Subtotal Total Minutes | 920 | | Counter Subtotal Percent of Total Daily Minutes | 6.24% | | The total number of minutes and count of individuals assisted on the phone | | | Litigant - Number of Customers | 43 | | Litigant - Phone Time (minutes) | 135 | | Attorney - Number of Customers | 98 | | Attorney - Phone Time (minutes) | 260 | | Government Agency - Number of Customers | 76 | | Government Agency - Phone Time (minutes) | 185 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Phone Time (minutes) | 0 | | Pro Se Help - Number of Customers | 12 | | Pro Se Help - Phone Time (minutes) | 65 | | Law Library Help - Number of Customers | 0 | | Law Library Help - Phone Time (minutes) Other - Number of Customers | 0
119 | | Other - Phone Time (minutes) | | | Telephone Subtotal Total Minutes | 360
1005 | | Telephone Subtotal Total Minutes Telephone Subtotal Percent of Total Daily Minutes | 6.82% | | reseptione Subtotul refeelt of Total Daily Williates | 0.02/0 | | Total Front Office Customer Assistance Minutes | 1925 | | Percent of Total Daily Minutes | 13.06% | | Back Office Staff Time | | | MNICS Activities | 4430 | | Records Management | 3020 | | Financial Management | 420 | | Administrative Duties | 1390 | | Total Minutes | 9260 | | Percent of Total Daily Minutes | 62.82% | | Judge/Courtroom Support | | | Case Calendaring | 415 | | Courtroom Coverage | 135 | | Court Reporting Duties | 25 | | BOTH Court Reporting Duties and Courtroom Coverage | 205 | | Preparing Transcripts | 0 | | Total Minutes | 780 | | Percent of Total Daily Minutes | 5.29% | | Total Daily Minutes | 14740 | ## **Pope County September Time Study** #### **CONTACT BY FRONT COUNTER** | Please Ent | ter Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer
Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 7 | 0 | 0 | 0 | 0 | 18 | 0 | 0 | 10 | 6 | | Contact | | | |-----------------------------------|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
100.0%
0.0% | 0
41
0 | | an | swered question
kipped question | 41
0 | | Did you spend more than 5 minutes with this customer? | | | | | |---|---------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Yes | 29.3% | 12 | | | | No | 70.7% | 29 | | | | ans | swered question | 41 | | | | s | kipped question | 0 | | | | If yes, please enter the amount of minutes spent with this customer: | | | | | |--|---------------------|-------------------|--|--| | Answer Options | Response
Average | Response
Count | | | | Minutes | 9.45 | 11 | | | | answered question | | | | | | skipped question | | | | | | Customer Type: (select only one) | | | |---|--------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Litigant | 25.0% | 10 | | Pro Se (Not currently a litigant) | 7.5% | 3 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public
Defender, Etc.) | 17.5% | 7 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 7.5% | 3 | | Government Agency Staff Other Customer Type: | 17.5% | 7 | | Attorney's secretary (4) | 05.00/ | 40 | | General public (5) | 25.0% | 10 | | Mailman | | | | | ered question
oped question | 40
1 | | Please specify the Attorney you worked with today: | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Private | 42.9% | 3 | | Prosecutor | 42.9% | 3 | | Public Defender | 14.3% | 1 | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | ans | swered question | 7 | | s | skipped question | 34 | | Please specify the Government Agency you worked with today: | | | | | | |--|----|--|--|--|--| | Answer Options Response Count | | | | | | | County Attorney's secretary Pope County Human Services Pope County Probation (5) | 7 | | | | | | answered question | 7 | | | | | | skipped question | 34 | | | | | | Please specify the type of Law Enforcement Officer you worked with today: | | | | | | |---|---------------------|----------------|--|--|--| | Answer Options | Response
Percent | Response Count | | | | | Sheriff | 33.3% | 1 | | | | | Local Police | 0.0% | 0 | | | | | MN Highway Patrol Other (please specify) | 0.0% | 0 | | | | | Deputy | 66.7% | 2 | | | | | STS Crew Leader | | | | | | | answered question 3 | | | | | | | skipped question 38 | | | | | | ### Business Conducted (select all that apply) If papers were filed please ensure appropriate box is selected. | Answer Options | Response
Percent | Response
Count | |---|---------------------|-------------------| | Check Court Records | 10.3% | 4 | | Check Court Calendar | 2.6% | 1 | | File Papers | 30.8% | 12 | | Pay Fines | 20.5% | 8 | | Set up Payment Plans | 5.1% | 2 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 17.9% | 7 | | Review Court Orders or Other Documents | 7.7% | 3 | | Seeking General Court Information | 7.7% | 3 | | Seeking Directional Information | 0.0%
0.0% | 0 | | Juror Inquiries | 0.0% | 0
0 | | CAMPER Inquiries Copy Requests (Plain/Certified) | 12.8% | 5 | | In-Custody | 2.6% | 1 | | Other (please specify) | 28.2% | 11 | | Assistance with Self-Help computer | | | | Brought mail to counter as we had certified mail to sign for. | | | | Dropping off court documents for filing | | | | Filing probation documents | | | | Inquiring where to obtain a marriage license | | | | Issue subpoena | | | | Judge signature needed | | | | looking for Auditor's office for absentee ballot | | | | Questions re commitment file | | | | Schedule questions | | | | Using public access terminal | | | | answered ques | | 39 | | skipped ques | TION | 2 | | If "In-Custody" was selected, please enter first and last name. | | | | | |---|----------------|--|--|--| | Answer Options | Response Count | | | | | Richard Beveridge | 1 | | | | | answered question | 1 | | | | | skipped question | 40 | | | | | If papers were filed, for what purpose: (select all that apply) | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 9.1% | 1 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 18.2% | 2 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 9.1% | 1 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 81.8% | 9 | | Copy of subpoena | | | | Filing a request for an order for disclosure | | | | Filing documents for multiple criminal files. | | | | Filing memo for judge regarding a defendant on probation | | | | Filing of Commitment Petition | | | | General filing for existing files (3) | | | | Report | | | | answe | red question | 11 | | skip | ped question | 30 | | Did contact require the immediate attention of a Ju | dge: | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 7.9% | 3 | | No | 92.1% | 35 | | | answered question | 38 | | | skipped question | 3 | #### **CONTACT BY E-MAIL** | Please En | ter Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer
Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 7 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 15 | 11 | | Contact | | | | |-------------------------|---------------------|------------------|----| | Answer Options | Response
Percent | Respons
Count | | | Email
At the Counter | 100.0%
0.0% | 36
0 | | | By Telephone | 0.0% | 0 | | | ans | swered question | | 36 | | S | kipped question | | 0 | | Did you spend more than 5 minutes with this customer? | | | | | |---|---------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Yes | 0.0% | 0 | | | | No | 100.0% | 36 | | | | an an | swered question | 36 | | | | | skipped question | 0 | | | | If yes, please enter the amount of minutes spent with this customer: | | | | | | | |--|---------------------|-------------------|-------------------|--|--|--| | Answer Options | Response
Average | Response
Total | Response
Count | | | | | Minutes | .00 | | 0 | | | | | | ans | wered question | 0 | | | | | | S | kipped question | 36 | | | | | Customer Type: (select only one) | | | | | | |---|---------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Litigant | 0.0% | 0 | | | | | Pro Se (Not currently a litigant) | 2.8% | 1 | | | | | Collection Agency | 0.0% | 0 | | | | | Guardian Ad Litem | 2.8% | 1 | | | | | Juror | 0.0% | 0 | | | | | CAMPER Inquiry | 0.0% | 0 | | | | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 2.8% | 1 | | | | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 0.0% | 0 | | | | | Government Agency Staff | 86.1% | 31 | | | | | Other Customer Type:
Court Reporter (2) | 5.6% | 2 | | | | | ans | wered question | 36 | | | | | SI | kipped question | 0 | | | | | Please specify the Attorney you worked with today: | | | | | | |--|---------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Private | 0.0% | 0 | | | | | Prosecutor | 0.0% | 0 | | | | | Public Defender | 100.0% | 1 | | | | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | | | | ans | swered question | 1 | | | | | S | kipped question | 35 | | | | | Please specify the Government Agency you worked with today: | | | | | | |--|----------------|--|--|--|--| | Answer Options | Response Count | | | | | | Court Administration staff (6) Court Administrator (13) Court Reporter (6) Deputy Court Administrator (4) District Office MCPC | 31 | | | | | | answered question | 31 | | | | | | skipped question | 5 | | | | | | Please specify the type of Law Enforcement Officer you worked with today: | | | | | | |---|---------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Sheriff | 0.0% | 0 | | | | | Local Police | 0.0% | 0 | | | | | MN Highway Patrol | 0.0% | 0 | | | | | Other (please specify) | 0.0% | 0 | | | | | ans | swered question | 0 | | | | | s | kipped question | 36 | | | | | Business Conducted (select all that apply) If papers were filed please ensure appropriate box is | |--| | selected. | | Answer Options | Response
Percent | Response
Count | |--|---------------------|-------------------| | Check Court Records | 0.0% | 0 | | Check Court Calendar | 8.3% | 3 | | File Papers | 2.8% | 1 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0%
0.0% | 0
0 | | Review Court Orders or Other Documents Seeking General Court Information | 2.8% | 1 | | Seeking Directional Information | 0.0% | 0 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | |
In-Custody | 5.6% | 2 | | Other (please specify) | 83.3% | 30 | | Calendar information (2) | | | | Contact regarding ITV hearing (6) | | | | Emailed regarding finding sentencing date w/Judge Seibel. | | | | Emailed regarding judge removal | | | | Emailed to have them scan me paperwork from a file. | | | | Forwarded collection information | | | | Forwarded request for transcript | | | | General question (6) | | | | Information re search warrant | | | | Information regarding calendar sessions | | | | Need of Judge to sign warrant | | | | Question re collections | | | | Question re examiner. | | | | Question re search warrant | | | Questions regarding hearing Request to print restitution checks in our job queue. Reschedule hearing Seeking address Sent complaint for Judge's signature answered question 36 skipped question 0 | If "In-Custody" was selected, please enter first and last name. | | | | | |---|----|--|--|--| | Answer Options Response Count | | | | | | Sean Terhaar | 2 | | | | | Richard Beveridge | 2 | | | | | skipped question | 34 | | | | | If papers were filed, for what purpose: (select all that apply) | | | | | | |---|---------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Request an Arrest Warrant | 0.0% | 0 | | | | | Request a Search Warrant | 0.0% | 0 | | | | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | | | | Filing of OFPs | 0.0% | 0 | | | | | Filing of Harassments | 0.0% | 0 | | | | | Filing of Unlawful Detainers | 0.0% | 0 | | | | | Filing of Dissolutions | 0.0% | 0 | | | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | | Filing of Child Support Matters | 0.0% | 0 | | | | | Filing of Forfeitures | 0.0% | 0 | | | | | Filing of Conciliation Cases | 0.0% | 0 | | | | | Filing of Probate (including wills) | 0.0% | 0 | | | | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | | | | Other (please specify) Order for signature | 100.0% | 1 | | | | | ans | wered question | 1 | | | | | Si | kipped question | 35 | | | | | Did contact require the immediate attention of a Judge: | | | | | | |---|---------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Yes | 16.7% | 6 | | | | | No | 83.3% | 30 | | | | | á | enswered question | 36 | | | | | | skipped question | 0 | | | | ### **CUSTOMER TYPE: LITIGANT** | Please En | ter Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer
Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 10 | 0 | 0 | 0 | 0 | 18 | 0 | 0 | 5 | 3 | | Contact | | | |-----------------------------------|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
27.8%
72.2% | 0
10
26 | | | answered question skipped question | 36 | | Did you spend more than 5 minutes with this customer? | | | | | |---|--------------------------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Yes
No | 22.2%
77.8% | 8
28 | | | | а | nswered question
skipped question | 36
0 | | | | If yes, please enter the amount of minutes spent with this customer: | | | | | |--|-------------------|----|--|--| | Answer Options Response Response Average Co | | | | | | Minutes | 8.25 | 8 | | | | | answered question | 8 | | | | | skipped question | 28 | | | | Customer Type: (select only one) | | | | | | |---|---------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Litigant | 100.0% | 36 | | | | | Pro Se (Not currently a litigant) | 0.0% | 0 | | | | | Collection Agency | 0.0% | 0 | | | | | Guardian Ad Litem | 0.0% | 0 | | | | | Juror | 0.0% | 0 | | | | | CAMPER Inquiry | 0.0% | 0 | | | | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 0.0% | 0 | | | | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 0.0% | 0 | | | | | Government Agency Staff | 0.0% | 0 | | | | | Other Customer Type: | 0.0% | 0 | | | | | ans | wered question | 36 | | | | | Business Conducted (select all that apply) If papers were filed please ensure appropriate box is selected. | | | | | |--|---------------------|----------------|--|--| | Answer Options | Response
Percent | Response Count | | | | Check Court Records | 22.9% | 8 | | | | Check Court Calendar | 14.3% | 5 | | | | File Papers | 2.9% | 1 | | | | Pay Fines | 31.4% | 11 | | | | Set up Payment Plans | 11.4% | 4 | | | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | | | Refer to DOR if in collection status | 5.7% | 2 | | | | Judgment Searches | 0.0% | 0 | | | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | | | Review Court Orders or Other Documents | 2.9% | 1 | | | | Seeking General Court Information | 20.0% | 7 | | | | Seeking Directional Information | 0.0% | 0 | | | | Juror Inquiries | 0.0% | 0 | | | | CAMPER Inquiries | 0.0% | 0 | | | | Copy Requests (Plain/Certified) | 0.0% | 0 | | | | In-Custody | 0.0% | 0 | | | | Other (please specify) | 31.4% | 11 | | | | Credit Card payment | | | | | | Information regarding conciliation claim | | | | | | Provided new phone number | | | | | | Question re papers filed. | | | | | | Question re payment | | | | | | Questions re fine and address to mail | | | | | | Requested continuances on files. | | | | | | Requested Self-Help website | | | | | | Reschedule court date | | | |-----------------------------------|-------------------|----| | Reschedule hearing/court date (2) | | | | | answered question | 35 | | | skipped question | 1 | | If "In-Custody" was selected, please enter first and last name. | | | | |---|----|--|--| | Answer Options Response Count | | | | | | 0 | | | | answered question | 0 | | | | skipped question | 36 | | | | If papers were filed, for what purpose: (select all that apply) | | | | | |---|---------------------|----------------|--|--| | Answer Options | Response
Percent | Response Count | | | | Request an Arrest Warrant | 0.0% | 0 | | | | Request a Search Warrant | 0.0% | 0 | | | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | | | Filing of OFPs | 0.0% | 0 | | | | Filing of Harassments | 0.0% | 0 | | | | Filing of Unlawful Detainers | 0.0% | 0 | | | | Filing of Dissolutions | 0.0% | 0 | | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | Filing of Child Support Matters | 0.0% | 0 | | | | Filing of Forfeitures | 0.0% | 0 | | | | Filing of Conciliation Cases | 0.0% | 0 | | | | Filing of Probate (including wills) | 0.0% | 0 | | | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | | | Other (please specify) Filing a request for an order for disclosure | 100.0% | 1 | | | | answered question | | | | | | | skipped question | 35 | | | | Did contact require the immediate attention of a Judge: | | | | | |---|------------------------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Yes
No | 0.0%
100.0% | 0
35 | | | | | answered question skipped question | 35
1 | | | #### **CUSTOMER TYPE: PRO SE** | Please En | ter Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 3 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | | Contact | | | |----------------|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email | 14.3% | 1 | | At the Counter | 42.9% | 3 | | By Telephone | 42.9% | 3 | | ans | wered question | 7 | | s | kipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | | | |---|---------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Yes | 57.1% | 4 | | | | No | 42.9% | 3 | | | | ans | swered question | 7 | | | | s | kipped question | 0 | | | | If yes, please enter the amount of minutes spent with this customer: | | | | | |--|-------------------|---|--|--| | Answer Options Response Response Average Cou | | | | | | Minutes | 9.00 | 4 | | | | | answered question | 4 | | | | | skipped question | 3 | | | | Customer Type: (select only one) | | | |---|-------------------|----------------| | Answer Options | Response Percent | Response Count | | Litigant | 0.0% | 0 | | Pro Se (Not currently a litigant) | 100.0% | 7 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 0.0% | 0
 | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 0.0% | 0 | | Government Agency Staff | 0.0% | 0 | | Other Customer Type: | 0.0% | 0 | | | answered question | 7 | | | skipped question | 0 | | Business Conducted (select all that apply) If papers were filed please ensure appropriate box is selected. | | | | |--|--------|---------------------|-------------------| | Answer Options | | Response
Percent | Response
Count | | Check Court Records | | 28.6% | 2 | | Check Court Calendar | | 0.0% | 0 | | File Papers | | 0.0% | 0 | | Pay Fines | | 0.0% | 0 | | Set up Payment Plans | | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | | 0.0% | 0 | | Refer to DOR if in collection status | | 0.0% | 0 | | Judgment Searches | | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | | 0.0% | 0 | | Pick-up Court Orders or Other Documents | | 0.0% | 0 | | Review Court Orders or Other Documents | | 0.0% | 0 | | Seeking General Court Information | | 42.9% | 3 | | Seeking Directional Information | | 0.0% | 0 | | Juror Inquiries | | 0.0% | 0 | | CAMPER Inquiries | | 0.0% | 0 | | Copy Requests (Plain/Certified) | | 28.6% | 2 | | In-Custody | | 0.0% | 0 | | Other (please specify) | | 42.9% | 3 | | Request Self-Help phone number | | | | | assistance with Self-Help computer | | | | | Using public access terminal | | | | | | answer | red question | 7 | | | skipp | ed question | 0 | | If "In-Custody" was selected, please enter first and last name. | | | |---|-------------------|--| | Answer Options | Response
Count | | | | 0 | | | answered question | 0 | | | skipped question | 7 | | | If papers were filed, for what purpose: (select all that apply) | | | | | |---|---------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Request an Arrest Warrant | 0.0% | 0 | | | | Request a Search Warrant | 0.0% | 0 | | | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | | | Filing of OFPs | 0.0% | 0 | | | | Filing of Harassments | 0.0% | 0 | | | | Filing of Unlawful Detainers | 0.0% | 0 | | | | Filing of Dissolutions | 0.0% | 0 | | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | Filing of Child Support Matters | 0.0% | 0 | | | | Filing of Forfeitures | 0.0% | 0 | | | | Filing of Conciliation Cases | 0.0% | 0 | | | | Filing of Probate (including wills) | 0.0% | 0 | | | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | | | Other (please specify) | 0.0% | 0 | | | | an | swered question | 0 | | | | | skipped question | 7 | | | | Did contact require the immediate attention of a Judge: | | | | | |---|------------------------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Yes
No | 0.0%
100.0% | 0
7 | | | | | answered question skipped question | 7
0 | | | ### **CONTACT BY TELEPHONE** | Please Ente | r Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 32 | 0 | 0 | 0 | 0 | 24 | 0 | 0 | 44 | 29 | | Contact | | | |-----------------------------------|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
0.0%
100.0% | 0
0
129 | | | answered question skipped question | 129
0 | | Did you spend more than 5 minutes with this customer? | | | | |---|---------------------|-------------------|--| | Answer Options | Response
Percent | Response
Count | | | Yes | 10.9% | 14 | | | No | 89.1% | 115 | | | а | nswered question | 129 | | | | skipped question | 0 | | | If yes, please enter the amount of minutes spent with this customer: | | | | |--|---------------------|-------------------|--| | Answer Options | Response
Average | Response
Count | | | Minutes | 8.29 | 14 | | | | answered question | 14 | | | | skipped question | 115 | | | Customer Type: (select only one) | | | |--|---|---| | Answer Options | Response Percent | Response
Count | | Litigant Pro Se (Not currently a litigant) Collection Agency Guardian Ad Litem Juror CAMPER Inquiry Attorney (Private, Prosecutor, Public Defender, Etc.) Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) Government Agency Staff Other Customer Type: Attorney's secretary (7) CBHH Charter Communications Court Administrator (2) Examiner (3) General public (4) Juvenile's parent Lakeland Mental Health (4) Personal Representative Secretary for Assistant County Attorney Victim on criminal case | 20.3% 2.3% 0.0% 1.6% 0.8% 0.0% 22.7% 7.8% 21.9% 22.7% | 26
3
0
2
1
0
29
10
28
29 | | Wrong number (3) | answered question skipped question | 128
1 | | Please specify the Attorney you worked with today: | | | |---|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Private Prosecutor Public Defender Other Government Agency (Please Enter the Name | 57.1%
25.0%
17.9%
0.0% | 16
7
5
0 | | | swered question
kipped question | 28
101 | | Please specify the Government Agency you worked with today: | | | | |--|----------------|--|--| | Answer Options | Response Count | | | | County Attorney's office (2) Court Administrator (20) Court of Appeals Court Reporter MN DOC (2) Pope County Human Services (2) Private attorney's secretary | 29 | | | | answered question | 29 | | | | skipped question | 100 | | | | Please specify the type of Law Enforcement Officer you worked with today: | | | | | |--|--------------------------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Sheriff Local Police MN Highway Patrol Other (please specify) Dispatch (3) STS Crew Leader | 30.0%
30.0%
0.0%
40.0% | 3
3
0
4 | | | | | nswered question
skipped question | 10
119 | | | | Business Conducted (select all that apply) If papers were filed pleas selected. | e ensure appropriate DO | X 13 | |---|-------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 12.8% | 16 | | Check Court Calendar | 11.2% | 14 | | File Papers | 0.0% | 0 | | Pay Fines | 2.4% | 3 | | Set up Payment Plans | 1.6% | 2 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 1.6%
0.0% | 2
0 | | Judgment Searches Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 3.2% | 4 | | Seeking General Court Information | 11.2% | 14 | | Seeking Directional Information | 0.8% | 1 | | Juror Inquiries | 0.8% | 1 | | CAMPER Inquiries | 0.8% | 1 | | Copy Requests (Plain/Certified) | 4.0% | 5 | | In-Custody | 4.8% | 6 | | Other (please specify) | 63.2% | 79 | | Appointment to be examiner on a commitment matter (5) | | | | Transfer call (6) | | | | Address information | | | | Asking about appointment for new commitment matter. | | | | Barb returned my call. | | | | Call regarding training | | | | Calling about judgment | | | | Calling w/time for in-custody (2) | | | | Check availability | | | | Contact information | | | | | | | | Court of Appendix question (2) | | | | Court of Appeals question (2) | | | | Credit Card payment | | | | DOR Collection payments | | | | Examiner request (2) | | | | Follow up re COA questions | | | | Forwarding GAL reassignment order. | | | | General Information | | | | General info re documents to be filed today | | | | General info re paperwork to be faxed today. | | | | General information question (10) | | | | Give court file number of new criminal DWI matter | | | Information regarding conciliation claim Inquired whether order signed. Inquiring about filing certificate of representation on criminal matter Instructions re survey, questions re file Judge need to sign order. Left message Left message for attorney to return my call. Marriage ceremony Provided new phone number Question re bail schedule Question re payment Question re search warrant Question regarding bail refund. Question regarding PSI scheduling Question regarding file Questions re file requested/mailed Questions re fine and address to mail Questions re
in-custody Question about obtaining a county plat book Request Self-Help phone number Requested continuances on files. Requested copies of citations to be faxed. Requested phone number for other courthouse office. Requested Self-Help website Reschedule hearing/court date (6) Return call regarding PSI Verify doc filed, questions re public website Verifying if Prosecutor will be appearing by ITV for hearing. Wrong number (3) answered question 125 skipped question 4 | If "In-Custody" was selected, please enter first and last name. | | |---|-------------------| | Answer Options | Response
Count | | Sean Terhaar (5) Richard Beveridge | 6 | | answered question | 6 | | skipped question | 123 | | If papers were filed, for what purpose: (select all that apply) | | | | | | |---|---------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Request an Arrest Warrant | 0.0% | 0 | | | | | Request a Search Warrant | 0.0% | 0 | | | | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | | | | Filing of OFPs | 0.0% | 0 | | | | | Filing of Harassments | 0.0% | 0 | | | | | Filing of Unlawful Detainers | 0.0% | 0 | | | | | Filing of Dissolutions | 0.0% | 0 | | | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | | Filing of Child Support Matters | 0.0% | 0 | | | | | Filing of Forfeitures | 0.0% | 0 | | | | | Filing of Conciliation Cases | 0.0% | 0 | | | | | Filing of Probate (including wills) | 0.0% | 0 | | | | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | | | | Other (please specify) | 0.0% | 0 | | | | | ans | swered question | 0 | | | | | s | kipped question | 129 | | | | | Did contact require the immediate attention of a Judge: | | | | |---|--------------------------------------|-------------------|--| | Answer Options | Response
Percent | Response
Count | | | Yes
No | 4.0%
96.0% | 5
120 | | | а | nswered question
skipped question | 125 | | ## **Renville County April/May Time Study** Renville County Time Survey April 26, 2010 - May 7, 2010 | | County Total | |---|------------------| | Minutes taken today for vacation, sick leave, furlough and breaks | | | Vacation Time - Total Daily Minutes | 965 | | Sick Leave - Total Daily Minutes | 1545 | | LSS - Total Daily Minutes | 690 | | VUSSL - Total Daily Minutes | 450 | | Total of AM/PM Breaks - Total Daily Minutes | 465 | | Lunch Break - Total Daily Minutes Total Minutes | 2370
6485 | | Percent of Total Daily Minutes | 22.15% | | Travel | 0 | | Number of staff traveled to a different county for work today | 7 | | , , | Chippewa Lac | | | Qui Parle Yellow | | Counties traveled to: | Medicine | | Round Trip Travel Time | 140 | | Total Minutes | 140 | | Percent of Total Daily Minutes | 0.48% | | Front Office Customer Assistance | | | The total number of minutes and count of individuals seen at the counter | | | Litigant - Number of Customers | 208 | | Litigant - Counter Time (minutes) | 1393 | | Attorney - Number of Customers | 83 | | Attorney - Counter Time (minutes) | 306 | | Government Agency - Number of Customers | 7 | | Government Agency - Counter Time (minutes) | 22 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Counter Time (minutes) Pro Se Help - Number of Customers | 58 | | Pro Se Help - Counter Time (minutes) | 255 | | Law Library Help - Number of Customers | 0 | | Law Library Help - Counter Time (minutes) | 0 | | Other - Number of Customers | 48 | | Other - Counter Time (minutes) | 237 | | Counter Subtotal Total Minutes | 2213 | | Counter Subtotal Percent of Total Daily Minutes | 7.56% | | The total number of minutes and count of individuals assisted on the phone | | | Litigant - Number of Customers | 150 | | Litigant - Phone Time (minutes) | 564 | | Attorney - Number of Customers | 125 | | Attorney - Phone Time (minutes) | 483 | | Government Agency - Number of Customers | 46 | | Government Agency - Phone Time (minutes) | 145 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Phone Time (minutes) | 0 | | Pro Se Help - Number of Customers | 85 | | Pro Se Help - Phone Time (minutes) Law Library Help - Number of Customers | 360
0 | | Law Library Help - Number of Customers Law Library Help - Phone Time (minutes) | 0 | | Other - Number of Customers | 126 | | Other - Phone Time (minutes) | 520 | | Telephone Subtotal Total Minutes | 2072 | | Telephone Subtotal Percent of Total Daily Minutes | 7.08% | | , , ······· | | | Total Front Office Customer Assistance Minutes | 4285 | | Percent of Total Daily Minutes | 14.63% | | Back Office Staff Time | | | MNICS Activities | 10425 | | Records Management | 3365 | | Financial Management | 845 | | Administrative Duties | 1745 | | Total Minutes | 16380 | | Percent of Total Daily Minutes | 55.94% | | Judge/Courtroom Support | | | Case Calendaring | 15 | | Courtroom Coverage | 110 | | Court Reporting Duties | 140 | | BOTH Court Reporting Duties and Courtroom Coverage | 2205 | | Preparing Transcripts Total Minutes | <u>0</u>
2470 | | Percent of Total Daily Minutes | 2470
8.44% | | Total Daily Minutes | 29280 | | .ota. sany | £3200 | Note: NCSC asked court employees working in the clerk's office to individually record each interaction with a court customer during the work day only on days when court was NOT scheduled. Renville County had court scheduled everyday during the time study period and therefore no entries were recorded for September. ## **Stevens County April/May Time Study** Stevens County Time Study April 26, 2010 - May 7, 2010 | Minutes taking to day for youthing side larger for decade and broads | County Total | |--|--------------| | Minutes taken today for vacation, sick leave, furlough and breaks | 270 | | Vacation Time - Total Daily Minutes Sick Leave - Total Daily Minutes | 90 | | LSS - Total Daily Minutes | 600 | | VUSSL - Total Daily Minutes | 0 | | Total of AM/PM Breaks - Total Daily Minutes | 135 | | Lunch Break - Total Daily Minutes | 690 | | Total Minutes | 1785 | | Percent of Total Daily Minutes | 17.86% | | Travel | 17.00% | | Number of staff traveled to a different county for work today. | 0 | | Counties traveled to: | 0 | | Round Trip Travel Time | 0 | | Total Minutes | 0 | | Percent of Total Daily Minutes | 0.00% | | Front Office Customer Assistance | | | The total number of minutes and count of individuals seen at the counter | | | Litigant - Number of Customers | 93 | | Litigant - Counter Time (minutes) | 245 | | Attorney - Number of Customers | 23 | | Attorney - Counter Time (minutes) | 65 | | Government Agency - Number of Customers | 40 | | Government Agency - Counter Time (minutes) | 65 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Counter Time (minutes) | 0 | | Pro Se Help - Number of Customers | 3 | | Pro Se Help - Counter Time (minutes) | 5 | | Law Library Help - Number of Customers | 0 | | Law Library Help - Counter Time (minutes) | 0 | | Other - Number of Customers | 13 | | Other - Counter Time (minutes) | 30 | | Counter Subtotal Total Minutes | 410 | | Counter Subtotal Percent of Total Daily Minutes | 4.10% | | The total number of minutes and count of individuals assisted on the phone | | | Litigant - Number of Customers | 112 | | Litigant - Phone Time (minutes) | 210 | | Attorney - Number of Customers | 96 | | Attorney - Phone Time (minutes) | 150 | | Government Agency - Number of Customers | 110 | | Government Agency - Phone Time (minutes) | 160 | | Collection Agency - Number of Customers | 2 | | Collection Agency - Phone Time (minutes) | 5 | | Pro Se Help - Number of Customers | 1 | | Pro Se Help - Phone Time (minutes) | 5 | | Law Library Help - Number of Customers | 0 | | Law Library Help - Phone Time (minutes) | 0 | | Other - Number of Customers | 29 | | Other - Phone Time (minutes) | 40 | | Telephone Subtotal Total Minutes | 570 | | Telephone Subtotal Percent of Total Daily Minutes | 5.70% | | _ | | | Total Front Office Customer Assistance Minutes | 980 | | Percent of Total Daily Minutes | 9.80% | | Back Office Staff Time | | | MNICS Activities | 5340 | | Records Management | 305 | | Financial Management | 700 | | Administrative Duties | 690 | | Total Minutes | 7035 | | Percent of Total Daily Minutes | 70.39% | | Judge/Courtroom Support | 4== | | Case Calendaring | 155 | | Court Penerting Puties | 25 | | Court Reporting Duties BOTH Court Reporting Duties and Courtroom Coverage | 0
15 | | Preparing Transcripts | 0 | | Total Minutes | | | Percent of Total Daily Minutes | 195
1.95% | | Total Daily Minutes | 9995 | | Total Daily Williutes | 2525 | ## **Stevens County September Time Study** #### **CONTACT BY FRONT COUNTER** | Please Ent | ter Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 6 | 4 | 4 | 8 | 12 | 6 | 3 | 0 | 0 | | Contact | | | |-----------------------------------|------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
100.0%
0.0% | 0
43
0 | | ai | nswered question | 43 | | | skipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 11.9% | 5 |
 No | 88.1% | 37 | | ans | wered question | 42 | | Si | kipped question | 1 | | If yes, please enter the amount of minutes spent with this customer: | | | | |--|---------------------|-------------------|--| | Answer Options | Response
Average | Response
Count | | | Minutes | 10.33 | 6 | | | | answered question | 6 | | | | skipped question | 37 | | | Customer Type: (select only one) | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Litigant | 27.9% | 12 | | Pro Se (Not currently a litigant) | 20.9% | 9 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 25.6% | 11 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 11.6% | 5 | | Government Agency Staff | 7.0% | 3 | | Other Customer Type: | 7.0% | 3 | | School Social Worker | | | | construction worker | | | | Research Company checking Civil Matters | | | | answ | ered question | 43 | | skij | pped question | 0 | | Please specify the Attorney you worked with today: | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Private | 45.5% | 5 | | Prosecutor | 45.5% | 5 | | Public Defender | 9.1% | 1 | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | | swered question | 11 | | | skipped question | 32 | | Please specify the Government Agency you worked with today: | | | | |---|-------------------|----------------|----| | Answer Options | | Response Count | | | Stevens County Human Services (2) IT for Stevens County | | 3 | | | · · | answered question | | 3 | | | skipped question | | 40 | | Please specify the type of Law Enforcement Officer you worked with today: | | | | |---|---------------------|-------------------|--| | Answer Options | Response
Percent | Response
Count | | | Sheriff | 60.0% | 3 | | | Local Police | 20.0% | 1 | | | MN Highway Patrol | 20.0% | 1 | | | Other (please specify) | 0.0% | 0 | | | answered question | | 5 | | | s | kipped question | 38 | | | Business Conducted (select all that apply) If papers were filed please ensure appropriate box is selected. | | | | |--|-------------|------------------------|--------------------| | Answer Options | | lespon
se
ercent | Respons
e Count | | Check Court Records | | 7.0% | 3 | | Check Court Calendar | | 0.0% | 0 | | File Papers | 3 | 32.6% | 14 | | Pay Fines | 1 | 16.3% | 7 | | Set up Payment Plans | | 2.3% | 1 | | Refer or explain to non-jurisdictional payors to/about CPC | | 0.0% | 0 | | Refer to DOR if in collection status | | 0.0% | 0 | | Judgment Searches | | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 1 | 16.3% | 7 | | Review Court Orders or Other Documents | | 0.0% | 0 | | Seeking General Court Information | | 7.0% | 3 | | Seeking Directional Information | 1 | 18.6% | 8 | | Juror Inquiries | | 0.0% | 0 | | CAMPER Inquiries | | 0.0% | 0 | | Copy Requests (Plain/Certified) | | 0.0% | 0 | | In-Custody | | 7.0% | 3 | | Other (please specify) | | | | | GAL phone # | | | | | Inquiring about location of equipment | | | | | Litigant apprd for court hrg but court hrg was rescheduled to later date | | | | | CPC Information for tickets | | | | | Inquiring on No Proof of Insurance Ticket that was pd and wanting to | 1 | 14.0% | 6 | | take back gty plea and go to court | | | | | Fill out rights, appl for PD | | | | | | | | | | | | | | | | answered qu | uestion | 43 | | | skipped qu | | 0 | | If "In-Custody" was selected, please enter first and last name. | | |---|----------------| | Answer Options | Response Count | | Kevin Mellette (2) | 2 | | answered question | 2 | | skipped question | 41 | | If papers were filed, for what purpose: (select all that apply) | | | |--|---------------------|--------------------| | Answer Options | Response
Percent | Respons
e Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 35.7% | 5 | | Filing of OFPs | 14.3% | 2 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 7.1% | 1 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 7.1% | 1 | | Filing of Probate (including wills) | 7.1% | 1 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 42.9% | 6 | | Filing of Case Plan | | | | Criminal doc., Civil Doc, Letter in Crim. case, Notice of Filings, return of subpoena, letter in juv. case | of | | | Satisfaction of Judgments and Transcript Judgment information | | | | Pick up Other paperwork from Court | | | | Filing of name change | | | | Several Miscellaneous Filings | | | | a a constant of the o | nswered question | 14 | | skipped question | | 29 | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 4.7% | 2 | | No | 95.3% | 41 | | ansv | vered question | 43 | | sk | ipped question | 0 | #### **CONTACT BY E-MAIL** | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 4 | 5 | 2 | 1 | 4 | 5 | 0 | 0 | 0 | | Contact | | | |-----------------------------------|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 100.0%
0.0%
0.0% | 21
0
0 | | | answered question skipped question | 21
0 | | Did you spend more than 5 minutes with this customer? | | | | | | | | |---|-------------------------------------|-------------------|--|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | | Yes
No | 4.8%
95.2% | 1
20 | | | | | | | | swered question
skipped question | 21
0 | | | | | | | If yes, please enter the amount of minutes spent with this customer: | | | | | | | | |--|---------------------|-------------------|-------------------|--|--|--|--| | Answer Options | Response
Average | Response
Total | Response
Count | | | | | | Minutes | 15.00 | 15 | 1 | | | | | | | ans | wered question | 1 | | | | | | | Si | kipped question | 20 | | | | | | Customer Type: (select only one) | | | | | | | | |---|---------------------|-------------------|--|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | | Litigant | 0.0% | 0 | | | | | | | Pro Se (Not currently a litigant) | 0.0% | 0 | | | | | | | Collection Agency | 0.0% | 0 | | | | | | | Guardian Ad Litem | 0.0% | 0 | | | | | | | Juror | 0.0% | 0 | | | | | | | CAMPER Inquiry | 0.0% | 0 | | | | | | |
Attorney (Private, Prosecutor, Public Defender, Etc.) | 5.0% | 1 | | | | | | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 0.0% | 0 | | | | | | | Government Agency Staff | 95.0% | 19 | | | | | | | Other Customer Type: | 0.0% | 0 | | | | | | | answered question 2 | | | | | | | | | skipped question | | | | | | | | | Please specify the Attorney you worked with today: | | | | | | | | |--|---------------------|-------------------|--|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | | Private | 0.0% | 0 | | | | | | | Prosecutor | 100.0% | 1 | | | | | | | Public Defender | 0.0% | 0 | | | | | | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | | | | | | ans | wered question | 1 | | | | | | | S | kipped question | 20 | | | | | | | Please specify the Government Agency you worked with today: | | | | | | | | |--|-------------------|----------------|--|--|--|--|--| | Answer Options | | Response Count | | | | | | | 8th District Staff (3) Pope County Ct Adm. (2) Court Administration (3) Wilkin County Ct Adm. Big Stone County Court Adm Judge (4) Traverse County Court Adm. (3) Probation Traverse County Court Adm. Grant County Ct Adm. Office | | 19 | | | | | | | | answered question | 19 | | | | | | | | skipped question | 2 | | | | | | | Please specify the type of Law Enforcement Officer you worked with today: | | | | | | | | |---|---------------------|-------------------|--|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | | Sheriff | 0.0% | 0 | | | | | | | Local Police | 0.0% | 0 | | | | | | | MN Highway Patrol | 0.0% | 0 | | | | | | | Other (please specify) | 0.0% | 0 | | | | | | | ans | swered question | 0 | | | | | | | S | kipped question | 21 | | | | | | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 0.0% | 0 | | Check Court Calendar | 52.6% | 10 | | File Papers | 5.3% | 1 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 0.0% | 0 | | Seeking General Court Information | 5.3% | 1 | | Seeking Directional Information | 15.8% | 3 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 5.3% | 1 | | Other (please specify) | 21.1% | 4 | | Auto Assess Questions (2) | | | | Mini Month End information | | | | scanned papers | | | | answ | vered question | 19 | | Ski | pped question | 2 | | If papers were filed, for what purpose: | | | | | | | | | |---|---|--|--|--|--|--|--|--| | Answer Options | Response Percent | Response Count | | | | | | | | Request an Arrest Warrant Request a Search Warrant Filing of Criminal Complaint or Citation Filing of OFPs Filing of Harassments Filing of Unlawful Detainers Filing of Dissolutions Filing of Pro-Se Dissolutions Filing of Child Support Matters Filing of Forfeitures Filing of Conciliation Cases Filing of Probate (including wills) Filing of Landlord/Tenant Issues Other (please specify) Filing Letter from atty re: new hearing | 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% | 0
0
0
0
0
0
0
0
0
0 | | | | | | | | date | answered question skipped question | 1 20 | | | | | | | | Did contact require the immediate attention of a Judge: | | | | | | | |---|-------------------------------------|-------------------|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | Yes
No | 15.8%
84.2% | 3
16 | | | | | | | swered question
skipped question | 19
2 | | | | | #### **CUSTOMER TYPE: LITIGANT** | Please En | ter Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 1 | 0 | 1 | 8 | 7 | 4 | 2 | 0 | 0 | | Contact | | | |---|-----------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
52.2%
47.8% | 0
12
11 | | a
The state of the | nswered question skipped question | 23
0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 13.6%
86.4% | 3
19 | | a | nswered question | 22 | | | skipped question | 1 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 10.50 | 4 | | ans | swered question | 4 | | s | kipped question | 19 | | Customer Type: (select only one) | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Litigant | 100.0% | 23 | | Pro Se (Not currently a litigant) | 0.0% | 0 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 0.0% | 0 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 0.0% | 0 | | Government Agency Staff | 0.0% | 0 | | Other Customer Type: | 0.0% | 0 | | * | answered question | 23 | | | skipped question | 0 | | Business Conducted (select all that apply) If papers were filed please ensure appropriate box is selected. | | | | | |--|------------------------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Check Court Records | 4.3% | 1 | | | | Check Court Calendar | 13.0% | 3 | | | | File Papers | 17.4% | 4 | | | | Pay Fines | 17.4% | 4 | | | | Set up Payment Plans | 4.3% | 1 | | | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | | | Refer to DOR if in collection status | 4.3% | 1 | | | | Judgment Searches | 0.0% | 0 | | | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | | | Pick-up Court Orders or Other Documents | 4.3% | 1 | | | | Review Court Orders or Other Documents | 0.0% | 0 | | | | Seeking General Court
Information | 8.7% | 2 | | | | Seeking Directional Information | 21.7% | 5 | | | | Juror Inquiries | 0.0% | 0 | | | | CAMPER Inquiries | 0.0% | 0 | | | | Copy Requests (Plain/Certified) | 0.0% | 0 | | | | In-Custody | 8.7% | 2 | | | | Other (please specify) | | | | | | Litigant apprd for court hrg but court hrg was rescheduled to later date Fill out rights, appl for PD Requesting Transcripts | 13.0% | 3 | | | | | answered question skipped question | 23 | | | | If "In-Custody" was selected, please enter first and last name. | | |---|-------------------| | Answer Options | Response
Count | | Kevin Mellette (2) | 2 | | answered question | 2 | | skipped question | 21 | | If papers were filed, for what purpose: (select all that apply) | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 25.0% | 1 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 25.0% | 1 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 50.0% | 2 | | Satisfaction of Judgement and Transcript Judgment information Filing of name change | | | | 5 | | | | answe | red question | 4 | | skipped question | | | | Did contact require the immediate attention of a Judge: | | | |---|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 0.0%
100.0% | 0
23 | | • | answered question skipped question | 23 | #### **CUSTOMER TYPE: PRO SE** | Please En | ter Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 3 | 2 | 5 | 1 | 2 | 1 | 0 | 0 | 0 | | Contact | | | |-----------------------------------|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
64.3%
35.7% | 0
9
5 | | ans | swered question
kipped question | 14
0 | | Did you spend more than 5 minutes with this customer? | | | | | | |---|--------------------------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Yes
No | 21.4%
78.6% | 3
11 | | | | | ar | nswered question
skipped question | 14
0 | | | | | If yes, please enter the amount of minutes spent with this customer: | | | | | | |--|--------------------------------|-----------------|----|--|--| | Answer Options | Response Response Response Cou | | | | | | Minutes | 10.00 | 30 | 3 | | | | | answered question | | | | | | | si | kipped question | 11 | | | | Customer Type: (select only one) | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Litigant | 0.0% | 0 | | Pro Se (Not currently a litigant) | 100.0% | 14 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 0.0% | 0 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 0.0% | 0 | | Government Agency Staff | 0.0% | 0 | | Other Customer Type: | 0.0% | 0 | | • • | wered question | 14 | | SI | kipped question | 0 | | Business Conducted | | | |---|------------------------------------|-------------------| | Answer Options | Response Percent | Response
Count | | Check Court Records | 7.1% | 1 | | Check Court Calendar | 7.1% | 1 | | File Papers | 7.1% | 1 | | Pay Fines | 21.4% | 3 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 0.0% | 0 | | Seeking General Court Information | 28.6% | 4 | | Seeking Directional Information | 42.9% | 6 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 0.0% | 0 | | Other (please specify) | 7.1% | 1 | | Inquiring on No Proof of Insurance Ticket that was pd and wanting to take back gty plea and go to court | | | | | answered question skipped question | 14
0 | | If papers were filed, for what purpose: | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 100.0% | 1 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 0.0% | 0 | | | answered question | 1 | | | skipped question | 13 | | Did contact require the immediate attention of a Judge: | | | | | |---|---------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Yes
No | 0.0%
100.0% | 0
14 | | | | | swered question | 14 | | | | | skipped question | 0 | | | #### **CONTACT BY TELEPHONE** | Please En | ter Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 23 | 19 | 13 | 8 | 13 | 31 | 16 | 0 | 0 | | Contact | | | |-----------------------------------|------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
0.0%
100.0% | 0
0
123 | | · · | nswered question | 123 | | Did you spend more than 5 minutes with this customer? | | | | | |---|------------------------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Yes
No | 5.8%
94.2% | 7
114 | | | | | answered question skipped question | 121
2 | | | | If yes, please enter the amount of minutes spent with this customer: | | | | | |--|---------------------|-------------------|-------------------|--| | Answer Options | Response
Average | Response
Total | Response
Count | | | Minutes | 9.13 | 73 | 8 | | | | ans | wered question | 8 | | | | Si | kipped question | 115 | | | Customer Type: (select only one) | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Litigant | 9.2% | 11 | | Pro Se (Not currently a litigant) | 4.2% | 5 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.8% | 1 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 49.2% | 59 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 13.3% | 16 | | Government Agency Staff | 20.0% | 24 | | Other Customer Type: | 3.3% | 4 | | General Information | | | | Stevens County Dispatch-print out of 45 | | | | Requesting Recorder's Office # | | | | Person looking for HRA office | | | | answe | ered question | 120 | | skip | ped question | 3 | | Please specify the Attorney you worked with today: | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Private | 48.3% | 28 | | Prosecutor | 39.7% | 23 | | Public Defender | 10.3% | 6 | | Other Government Agency: County Attorney | 1.7% | 1 | | a | nswered question | 58 | | | skipped question | 65 | | Please specify the Government Agency you worked with today: | | |--|----------------| | Answer Options | Response Count | | Probation (3) Court Administrator (12) Judge (4) OET Court of Appeals Pope County Court Adm. Stevens County Human Services | 23 | | answered question | 23 | | skipped question | 100 | | Please specify the type of Law Enforcement Officer you worked with today: | | |
---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Sheriff | 81.3% | 13 | | Local Police | 6.3% | 1 | | MN Highway Patrol | 0.0% | 0 | | Other (please specify) | 12.5% | 2 | | Dispatch - 3 separate calls relating to same inquiry
Kandiyohi Police Dept | | | | | | | | | | | | answer | ed question | 16 | | skipp | ed question | 107 | | Business Conducted (select all that apply) If papers were filed please ensure appropriate box is | |--| | salartad | | Answer Options | Response
Percent | Response
Count | |---|---------------------|-------------------| | Check Court Records | 12.6% | 15 | | Check Court Calendar | 29.4% | 35 | | File Papers | 0.0% | 0 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.8% | 1 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 2.5% | 3 | | Review Court Orders or Other Documents | 2.5% | 3 | | Seeking General Court Information | 9.2% | 11 | | Seeking Directional Information | 23.5% | 28 | | Juror Inquiries | 0.8% | 1 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 3.4% | 4 | | In-Custody | 5.9% | 7 | | Other (please specify) | | | | Discuss other issues - she was in another county issues relating to a 45 and ticket written looking for Court Administrator Need to discuss work related matters and matters for auto asses - 3 | 14 20/ | 17 | | seperate calls printing of '45 Discuss court matters Reset Hrg date - judge unavailable ITV Hook up Mini Month End Questions | 14.3% | 17 | OFP/Harassment/Criminal Release Order Questions calling for his law clerk asking for Law Clerk Subpoena Information Provide new address for defendant Current address for Def - paperwork came back from post office Requesting Transcripts Transcript Information answered question 119 skipped question 4 | If "In-Custody" was selected, please enter first an | d last name. | | | |--|-------------------|----------------|-----| | Answer Options | | Response Count | | | Name not given Def's were released - no name given Last name was Rau | | 3 | | | | answered question | | 3 | | | skipped question | • | 120 | | Did contact require the immediate attention of a Judge: | | | |---|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 4.2%
95.8% | 5
114 | | | answered question skipped question | 119
4 | # Swift County April/May Time Study Swift County Time Study April 26, 2010 - May 7, 2010 | Minutes taken today for vacation, sick leave, furlough and breaks | County Total | |--|--------------| | Vacation Time - Total Daily Minutes | 2280 | | Sick Leave - Total Daily Minutes | 90 | | LSS - Total Daily Minutes | 1140 | | VUSSL - Total Daily Minutes | 0 | | Total of AM/PM Breaks - Total Daily Minutes | 800 | | Lunch Break - Total Daily Minutes | 1200 | | Total Minutes | 5510 | | Percent of Total Daily Minutes | 28.19% | | Travel | | | Number of staff traveled to a different county for work today. | 1 | | Counties traveled to: Round Trip Travel Time | 50 | | Total Minutes | 50 | | Percent of Total Daily Minutes | 0.26% | | Front Office Customer Assistance | | | The total number of minutes and count of individuals seen at the counter | | | Litigant - Number of Customers | 155 | | Litigant - Counter Time (minutes) | 540 | | Attorney - Number of Customers | 75 | | Attorney - Counter Time (minutes) | 290 | | Government Agency - Number of Customers | 47 | | Government Agency - Counter Time (minutes) | 165 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Counter Time (minutes) | 0 | | Pro Se Help - Number of Customers | 25 | | Pro Se Help - Counter Time (minutes) | 285 | | Law Library Help - Number of Customers | 0 | | Law Library Help - Counter Time (minutes) Other - Number of Customers | 0
53 | | Other - Number of Customers Other - Counter Time (minutes) | 53
140 | | Counter Subtotal Total Minutes | 1420 | | Counter Subtotal Percent of Total Daily Minutes | 7.27% | | The total number of minutes and count of individuals assisted on the phone | 7.27/0 | | Litigant - Number of Customers | 109 | | Litigant - Phone Time (minutes) | 330 | | Attorney - Number of Customers | 70 | | Attorney - Phone Time (minutes) | 305 | | Government Agency - Number of Customers | 36 | | Government Agency - Phone Time (minutes) | 155 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Phone Time (minutes) | 0 | | Pro Se Help - Number of Customers | 59 | | Pro Se Help - Phone Time (minutes) | 280 | | Law Library Help - Number of Customers | 0 | | Law Library Help - Phone Time (minutes) | 0 | | Other - Number of Customers | 59 | | Other - Phone Time (minutes) | 150 | | Telephone Subtotal Total Minutes | 1220 | | Telephone Subtotal Percent of Total Daily Minutes | 6.24% | | Total Front Office Customer Assistance Minutes | 2640 | | Percent of Total Daily Minutes | 13.51% | | Back Office Staff Time | | | MNICS Activities | 6115 | | Records Management | 1490 | | Financial Management | 810 | | Administrative Duties | 1235 | | Total Minutes | 9650 | | Percent of Total Daily Minutes | 49.37% | | Judge/Courtroom Support | | | Case Calendaring | 685 | | Courtroom Coverage | 710 | | Court Reporting Duties | 150 | | BOTH Court Reporting Duties and Courtroom Coverage | 150 | | Preparing Transcripts | 0 | | Total Minutes | 1695 | | Percent of Total Daily Minutes | 8.67% | | Total Daily Minutes | 19545 | #### **Swift County September Time Study** #### **CONTACT BY COUNTER** | Please Er | nter Date |) | | | | | | | | | |---------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer
Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contact s | 0 | 0 | 0 | 0 | 8 | 0 | 0 | 4 | 11 | 0 | | Contact | | | |-----------------------------------|------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
100.0%
0.0% | 0
23
0 | | | nswered question | 23 | | | skipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | | |---|--------------------------------------|-------------------|--| | Answer Options | Response
Percent | Response
Count | | | Yes
No | 21.7%
78.3% | 5
18 | | | а | nswered question
skipped question | 23
0 | | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 12.00 | 5 | | ans | wered question | 5 | | SI | kipped question | 18 | | Customer Type: | | | |---|--|--| | Answer Options | Response
Percent | Response
Count | | Litigant Pro Se (Not currently a litigant) Collection Agency Guardian Ad Litem Juror CAMPER Inquiry Attorney (Private, Prosecutor, Public Defender, Etc.) Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) Government Agency Staff Other Customer Type: Human Services Domestic Abuse Advocate Local newspaper employee Private Court Reporter | 30.4% 21.7% 0.0% 0.0% 0.0% 8.7% 13.0% 0.0% 26.1% | 7
5
0
0
0
0
2
3
0
6 | | Relative of Litigant 6W Corrections | | | | | wered question
kipped question | 23
0 | | Please specify the Attorney you worked with today: | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Private | 0.0% | 0 | | Prosecutor | 0.0% | 0 | | Public Defender | 100.0% | 2 | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | an | swered question | 2 | | 5 | skipped question | 21 | | Please specify the type of Law Enforcement Officer you worked with today: | | | | |---|---------------------|-------------------|--| | Answer Options | Response
Percent | Response
Count | | | Sheriff | 66.7% | 2 | | | Local Police | 33.3% | 1 | | | MN Highway Patrol | 0.0% | 0 | | | Other (please specify) | 0.0% | 0 | | | answered question 3 | | | | | s | kipped question | 20 | | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 17.4% | 4 | | Check Court Calendar
| 8.7% | 2 | | File Papers | 39.1% | 9 | | Pay Fines | 8.7% | 2 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 8.7% | 2 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 4.3% | 1 | | Review Court Orders or Other Documents | 4.3% | 1 | | Seeking General Court Information | 8.7% | 2 | | Seeking Directional Information | 4.3% | 1 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 4.3% | 1 | | Other (please specify) | 21.7% | 5 | | Complete OFP forms | | | | Harassment Papers/proposed IFP status | | | | Dispositions for traffic & criminal cases. | | | | Requested to make copies | | | | Asked if we had any court reporter paper. | | | | ans | wered question | 2: | | Si | kipped question | | | If "In-Custody" was selected, please enter first and last name. | | |---|----------------| | Answer Options | Response Count | | Bernard Drivdahl, defendant. | 1 | | answered question | 1 | | skipped question | 22 | | If papers were filed, for what purpose: | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 44.4% | 4 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 11.1% | 1 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 44.4% | 4 | | filed traffic tickets | | | | Ex Parte IFP Motion | | | | Filing of IFP paperwork | | | | Probation Agreements, Chemical Use, etal | | | | á | answered question | 9 | | | skipped question | 14 | | Did contact require the immediate attention of a Jud | dge: | | |--|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 26.1%
73.9% | 6
17 | | · · · · · · · · · · · · · · · · · · · | answered question skipped question | 23
0 | #### **CONTACT BY E-MAIL** | Please Er | nter Date | • | | | | | | | | | |---------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer
Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contact s | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | | Contact | | | |-----------------------------------|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 100.0%
0.0%
0.0% | 2
0
0 | | i i | answered question skipped question | 2 0 | | Did you spend more than 5 minutes with this customer? | | | | |---|---------------------|-------------------|--| | Answer Options | Response
Percent | Response
Count | | | Yes | 50.0% | 1 | | | No | 50.0% | 1 | | | ans | swered question | 2 | | | s | kipped question | 0 | | | If yes, please enter the amount of minutes spent with this customer: | | | | |--|---------------------|-------------------|---| | Answer Options | Response
Average | Response
Count | | | Minutes | 15.00 | 1 | | | ansı ansı | wered question | • | 1 | | sk | kipped question | • | 1 | | Customer Type: | | | | | |---|---------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Litigant | 0.0% | 0 | | | | Pro Se (Not currently a litigant) | 0.0% | 0 | | | | Collection Agency | 0.0% | 0 | | | | Guardian Ad Litem | 0.0% | 0 | | | | Juror | 0.0% | 0 | | | | CAMPER Inquiry | 0.0% | 0 | | | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 50.0% | 1 | | | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 0.0% | 0 | | | | Government Agency Staff | 0.0% | 0 | | | | Other Customer Type: | 50.0% | 1 | | | | Judge | | | | | | answered question | | | | | | Si | kipped question | 0 | | | | Please specify the Attorney you worked with today: | | | |---|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Private Prosecutor Public Defender Other Government Agency (Please Enter the Name of agency): | 0.0%
100.0%
0.0%
0.0% | 0
1
0
0 | | ans | swered question
kipped question | 1
1 | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 50.0% | 1 | | Check Court Calendar | 50.0% | 1 | | File Papers | 50.0% | 1 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 0.0% | 0 | | Seeking General Court Information | 0.0% | 0 | | Seeking Directional Information | 50.0% | 1 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 0.0% | 0 | | Other (please specify) | 50.0% | 1 | | Letting Court know the trial may have settled. | | | | ans | wered question | 2 | | Si | kipped question | 0 | | If papers were filed, for what purpose: | | | | |--|-----|---------------------|-------------------| | Answer Options | | Response
Percent | Response
Count | | Request an Arrest Warrant | | 0.0% | 0 | | Request a Search Warrant | | 0.0% | 0 | | Filing of Criminal Complaint or Citation | | 0.0% | 0 | | Filing of OFPs | | 100.0% | 1 | | Filing of Harassments | | 0.0% | 0 | | Filing of Unlawful Detainers | | 0.0% | 0 | | Filing of Dissolutions | | 0.0% | 0 | | Filing of Pro-Se Dissolutions | | 0.0% | 0 | | Filing of Child Support Matters | | 0.0% | 0 | | Filing of Forfeitures | | 0.0% | 0 | | Filing of Conciliation Cases | | 0.0% | 0 | | Filing of Probate (including wills) | | 0.0% | 0 | | Filing of Landlord/Tenant Issues | | 0.0% | 0 | | Other (please specify) Checking open criminal and CHIPS files & dates of upcoming hearings | | 100.0% | 1 | | | ans | wered question | 9 | | | s | kipped question | 14 | | Did contact require the immediate attention of a Judge: | | | | | | | |---|---------------------|-------------------|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | Yes | 50.0% | 1 | | | | | | No | 50.0% | 1 | | | | | | ans | swered question | 2 | | | | | | s | kipped question | 0 | | | | | #### **CUSTOMER TYPE: LITIGANT** | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 0 | 0 | 0 | 9 | 0 | 0 | 9 | 9 | 0 | | Contact | | | |-----------------------------------|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
25.9%
74.1% | 0
7
20 | | • | answered question skipped question | 27
0 | | Did you spend more than 5 minutes with this customer? | | | | | | | |---|------------------------|-------------------|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | Yes | 18.5% | 5 | | | | | | No | 81.5% aswered question | 22
27 | | | | | | | skipped question | 0 | | | | | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 15.40 | 5 | | an | swered question | 5 | | | skipped question | 22 | ### Business Conducted (select all that apply) If papers were filed please ensure appropriate box is selected. | DOX 13 SCIECTEU. | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 40.7% | 11 | | Check Court Calendar | 22.2% | 6 | | File Papers | 14.8% | 4 | | Pay Fines | 14.8% | 4 | | Set up Payment Plans | 3.7% | 1 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 3.7% | 1 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court
Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 0.0% | 0 | | Seeking General Court Information | 11.1% | 3 | | Seeking Directional Information | 0.0% | 0 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 0.0% | 0 | | Other (please specify) | 14.8% | 4 | | Check fine amounts | | | | Directory Assistance - Probation | | | | Executions/length/next step/no longer working/disclosure | | | | Fine Amounts | | | | an | swered question | 27 | | s | skipped question | 0 | | If papers were filed, for what purpose: (select all that apply) | | | | | | | |---|---------------------|-------------------|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | Request an Arrest Warrant | 0.0% | 0 | | | | | | Request a Search Warrant | 0.0% | 0 | | | | | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | | | | | Filing of OFPs | 75.0% | 3 | | | | | | Filing of Harassments | 0.0% | 0 | | | | | | Filing of Unlawful Detainers | 0.0% | 0 | | | | | | Filing of Dissolutions | 0.0% | 0 | | | | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | | | Filing of Child Support Matters | 0.0% | 0 | | | | | | Filing of Forfeitures | 0.0% | 0 | | | | | | Filing of Conciliation Cases | 0.0% | 0 | | | | | | Filing of Probate (including wills) | 0.0% | 0 | | | | | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | | | | | Other (please specify) Filing of IFP paperwork | 25.0% | 1 | | | | | | ans | swered question | 4 | | | | | | s | kipped question | 23 | | | | | | Did contact require the immediate attention of a Judge: | | | | | | | |---|--------------------------------------|-------------------|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | Yes
No | 18.5%
81.5% | 5
22 | | | | | | 8. | nswered question
skipped question | 27
0 | | | | | #### **CUSTOMER TYPE: PRO SE** | Please En | ter Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer
Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 0 | 0 | 0 | 3 | 0 | 4 | 3 | 3 | 2 | | Contact | | | |-----------------------------------|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
53.3%
46.7% | 0
8
7 | | | answered question skipped question | 15
0 | | Did you spend more than 5 minutes with this customer? | | | | | | | |---|-----------------------------------|-------------------|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | Yes
No | 33.3%
66.7% | 5
10 | | | | | | é | nswered question skipped question | 15
0 | | | | | | If yes, please enter the amount of minutes spent with this customer: | | | | | | | |--|---------------------|-------------------|-------------------|--|--|--| | Answer Options | Response
Average | Response
Total | Response
Count | | | | | Minutes | 14.60 | 73 | 5 | | | | | | ans | wered question | 5 | | | | | | si | kipped question | 10 | | | | | Customer Type: (select only one) | | | | | |---|---------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Litigant | 0.0% | 0 | | | | Pro Se (Not currently a litigant) | 100.0% | 15 | | | | Collection Agency | 0.0% | 0 | | | | Guardian Ad Litem | 0.0% | 0 | | | | Juror | 0.0% | 0 | | | | CAMPER Inquiry | 0.0% | 0 | | | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 0.0% | 0 | | | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 0.0% | 0 | | | | Government Agency Staff | 0.0% | 0 | | | | Other Customer Type: | 0.0% | 0 | | | | answered question | | | | | | SI | kipped question | 0 | | | | Please specify the Attorney you worked with today: | | | | | |--|---------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Private | 0.0% | 0 | | | | Prosecutor | 0.0% | 0 | | | | Public Defender | 0.0% | 0 | | | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | | | ans | wered question | 0 | | | | Si | kipped question | 15 | | | | Please specify the Government Agency you worked with today: | | | | |---|-------------------|--|--| | Answer Options | Response
Count | | | | | 0 | | | | answered question | 0 | | | | skipped question | 15 | | | | Please specify the type of Law Enforcment Officer you worked with today: | | | | | |--|---------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Sheriff | 0.0% | 0 | | | | Local Police | 0.0% | 0 | | | | MN Highway Patrol | 0.0% | 0 | | | | Other (please specify) | 0.0% | 0 | | | | an. | swered question | 0 | | | | S | skipped question | 15 | | | ### Buisness Conducted (select all that apply) If papers were filed please ensure appropriate box is selected. | Answer Options | Response
Percent | Response
Count | |--|---------------------|-------------------| | Check Court Records | 13.3% | 2 | | Check Court Calendar | 13.3% | 2 | | File Papers | 13.3% | 2 | | Pay Fines | 6.7% | 1 | | Set up Payment Plans | 6.7% | 1 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 6.7% | 1 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 0.0% | 0 | | Seeking General Court Information | 53.3% | 8 | | Seeking Directional Information | 6.7% | 1 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 0.0% | 0 | | Other (please specify) | | | | Completae OFP forms | | | | Custody Matters w/pending Chips | 26.7% | 4 | | Harassment Papers/proposed IFP status | | | | Custody Papers/ROP/Child Support Papers/IFP | | | | ans | wered question | 15 | | sk | ripped question | 0 | | If "In-Custody" was selected, please enter first and last name. | | | | | |---|-------------------|--|--|--| | Answer Options | Response
Count | | | | | | 0 | | | | | answered question | 0 | | | | | skipped question | 15 | | | | | If papers were filed, for what purpose: (select all that apply) | | | | | |---|---------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Request an Arrest Warrant | 0.0% | 0 | | | | Request a Search Warrant | 0.0% | 0 | | | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | | | Filing of OFPs | 100.0% | 2 | | | | Filing of Harassments | 50.0% | 1 | | | | Filing of Unlawful Detainers | 0.0% | 0 | | | | Filing of Dissolutions | 0.0% | 0 | | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | Filing of Child Support Matters | 0.0% | 0 | | | | Filing of Forfeitures | 0.0% | 0 | | | | Filing of Conciliation Cases | 0.0% | 0 | | | | Filing of Probate (including wills) | 0.0% | 0 | | | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | | | Other (please specify) | 0.0% | 0 | | | | ans | swered question | 2 | | | | s | kipped question | 13 | | | | Did contact require the immediate attention of a Judge: | | | | | |---|--------------------------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Yes
No | 13.3%
86.7% | 2
13 | | | | а | nswered question
skipped question | 15
0 | | | #### **CONTACT BY TELEPHONE** | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 0 | 0 | 0 | 8 | 0 | 0 | 21 | 21 | 0 | | Contact | | | |-----------------------------------|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
0.0%
100.0% | 0
0
50 | | | answered question skipped question | 50
0 | | Did you spend more than 5 minutes with this customer? | | | |---|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 12.0%
88.0% | 6
44 | | | answered question skipped question | 50
0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 16.83 | 6 | | aı | nswered question | 6 | | | skipped question | 44 | | Customer
Type: | | | | |--|------|---------------------|-------------------| | Answer Options | | Response
Percent | Response
Count | | Litigant | | 40.0% | 20 | | Pro Se (Not currently a litigant) | | 8.0% | 4 | | Collection Agency | | 0.0% | 0 | | Guardian Ad Litem | | 0.0% | 0 | | Juror | | 0.0% | 0 | | CAMPER Inquiry | | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | | 14.0% | 7 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | | 6.0% | 3 | | Government Agency Staff | | 6.0% | 3 | | Other Customer Type: | | 26.0% | 13 | | Advocate | | | | | Department of Revenue - Collection Division | | | | | General Public Requesting Directory information(6) Family of Litigant (5) | | | | | E Company of the Comp | ansv | vered question | 50 | | | sk | ipped question | 0 | | Please specify the Attorney you worked with today: | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Private | 57.1% | 4 | | Prosecutor | 0.0% | 0 | | Public Defender | 42.9% | 3 | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | • , , | answered question | 7 | | | skipped question | 43 | | Please specify the Government Agency you worked with today: | | | | |---|----------------|--|--| | Answer Options | Response Count | | | | Swift County Human Services | 3 | | | | answered que
skipped que | | | | | Please specify the type of Law Enforcement Officer you worked with today: | | | | | |---|---------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Sheriff | 100.0% | 3 | | | | Local Police | 0.0% | 0 | | | | MN Highway Patrol | 0.0% | 0 | | | | Other (please specify) | 0.0% | 0 | | | | an | swered question | 3 | | | | | skipped question | 47 | | | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 34.7% | 17 | | Check Court Calendar | 26.5% | 13 | | File Papers | 2.0% | 1 | | Pay Fines | 6.1% | 3 | | Set up Payment Plans | 4.1% | 2 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 4.1% | 2 | | Seeking General Court Information | 14.3% | 7 | | Seeking Directional Information | 8.2% | 4 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 2.0% | 1 | | Other (please specify) | 28.6% | 14 | | Call for Court Reporter (2) | | | | Case inquiry for certified copies | | | | Check fine amounts | | | | Check to see if fax documents came through | | | | Directory Assistance (3) | | | | Executions/length/next step/no longer working/disclosure | | | | Fine Amounts | | | | Requested information about renewing their DL | | | | Son used his SSN & now collections is collecting from Father | | | | Transfer call to co-worker | | | | Wrong Social Security Number added by Collection Agency | | | | | wered question | 49 | | Si | kipped question | 1 | | If papers were filed, for what purpose: (select all that apply) | | | | |---|---------------------|-------------------|--| | Answer Options | Response
Percent | Response
Count | | | Request an Arrest Warrant | 0.0% | 0 | | | Request a Search Warrant | 0.0% | 0 | | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | | Filing of OFPs | 100.0% | 1 | | | Filing of Harassments | 100.0% | 1 | | | Filing of Unlawful Detainers | 0.0% | 0 | | | Filing of Dissolutions | 0.0% | 0 | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | Filing of Child Support Matters | 0.0% | 0 | | | Filing of Forfeitures | 0.0% | 0 | | | Filing of Conciliation Cases | 0.0% | 0 | | | Filing of Probate (including wills) | 0.0% | 0 | | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | | Other (please specify) | 0.0% | 0 | | | a | nswered question | 1 | | | | skipped question | 49 | | | Did contact require the immediate attention of a Judge: | | | |---|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 4.1%
95.9% | 2
47 | | | answered question skipped question | 49
1 | # Traverse County April/May Time Study Traverse County Time Study April 26, 2010 - May 7, 2010 | | County Total | |--|--------------| | Minutes taken today for vacation, sick leave, or furlough | | | Vacation Time - Total Daily Minutes | 0 | | Sick Leave - Total Daily Minutes | 0 | | LSS - Total Daily Minutes | 650 | | VUSSL - Total Daily Minutes | 0 | | Total of AM/PM Breaks - Total Daily Minutes | 485 | | Lunch Break - Total Daily Minutes | 615 | | Total Minutes | 175000.00% | | Percent of Total Daily Minutes Travel | 15.91% | | Number of staff traveled to a different county for work today. | 1 | | Counties traveled to: | 1 | | Round Trip Travel Time | 150 | | Total Minutes | 150 | | Percent of Total Daily Minutes | 1.36% | | Front Office Customer Assistance | 210070 | | The total number of minutes and count of individuals seen at the counter | | | Litigant - Number of Customers | 57 | | Litigant - Counter Time (minutes) | 200 | | Attorney - Number of Customers | 56 | | Attorney - Counter Time (minutes) | 230 | | Government Agency - Number of Customers | 72 | | Government Agency - Counter Time (minutes) | 450 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Counter Time (minutes) | 0 | | Pro Se Help - Number of Customers | 2 | | Pro Se Help - Counter Time (minutes) | 15 | | Law Library Help - Number of Customers | 1 | | Law Library Help - Counter Time (minutes) | 10 | | Other - Number of Customers | 43 | | Other - Counter Time (minutes) | 215 | | Counter Subtotal Total Minutes | 1120 | | Counter Subtotal Percent of Total Daily Minutes | 10.18% | | The total number of minutes and count of individuals assisted on the phone | | | Litigant - Number of Customers | 26 | | Litigant - Phone Time (minutes) | 105 | | Attorney - Number of Customers | 72 | | Attorney - Phone Time (minutes) | 270 | | Government Agency - Number of Customers | 38 | | Government Agency - Phone Time (minutes) | 150 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Phone Time (minutes) | 0 | | Pro Se Help - Number of Customers | 0 | | Pro Se Help - Phone Time (minutes) | 0 | | Law Library Help - Number of Customers | 0 | | Law Library Help - Phone Time (minutes) | 0 | | Other - Number of Customers | 58 | | Other - Phone Time (minutes) | 195 | | Telephone Subtotal Total Minutes | 720 | | Telephone Subtotal Percent of Total Daily Minutes | 6.55% | | | | | Total Front Office Customer Assistance Minutes | 1840 | | Percent of Total Daily Minutes | 16.73% | | Back Office Staff Time | _ | | MNICS Activities | 3905 | | Records Management | 510 | | Financial Management | 435 | | Administrative Duties | 1195 | | Total Minutes | 6045 | | Percent of Total Daily Minutes | 54.95% | | Judge/courtroom Support | | | Case Calendaring | 90 | | Courtroom Coverage | 15 | | Court Reporting Duties | 5 | | BOTH Court Reporting Duties and Courtroom Coverage | 1105 | | Preparing Transcripts | 0 | | Total Minutes | 1215 | | Percent of Total Daily Minutes | 11.05% | | Total Daily Minutes | 11000 | #### **Traverse County September Time Study** ####
CONTACT BY COUNTER | Please Ent | ter Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 5 | 3 | 6 | 6 | 2 | 0 | 7 | 3 | 16 | 5 | | Contact | | | |-----------------------------------|------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
100.0%
0.0% | 0
53
0 | | | wered question | 53 | | S | kipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 17.0% | 9 | | No | 83.0% | 44 | | an | swered question | 53 | | S | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 11.67 | 9 | | | answered question | 9 | | | skipped question | 44 | | Customer Type: | | | |--|---|---| | Answer Options | Response
Percent | Response
Count | | Litigant Pro Se (Not currently a litigant) Collection Agency Guardian Ad Litem Juror CAMPER Inquiry Attorney (Private, Prosecutor, Public Defender, Etc.) Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) Government Agency Staff Other Customer Type: conservator defendant (2) verify person and notarize document General (2) probation (2) | 26.4%
15.1%
0.0%
0.0%
0.0%
18.9%
9.4%
13.2%
17.0% | 14
8
0
0
0
10
5
7
9 | | | wered question
kipped question | 53
0 | | Please specify the Attorney you worked with today: | | | | | | |--|---------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Private | 30.0% | 3 | | | | | Prosecutor | 70.0% | 7 | | | | | Public Defender | 0.0% | 0 | | | | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | | | | ans | wered question | 10 | | | | | Si | kipped question | 43 | | | | | Please specify the Government Agency you worked with today: | | | | | |---|---|----|--|--| | Answer Options Response Count | | | | | | Social Services (6) Probation (1) | 7 | | | | | answered question | | 7 | | | | skipped question | | 46 | | | | Please specify the type of Law Enforcement Officer you worked with today: | | | | | | | |---|-----------------|----|--|--|--|--| | Answer Options Response Percent Count | | | | | | | | Sheriff | 100.0% | 5 | | | | | | Local Police | 0.0% | 0 | | | | | | MN Highway Patrol | 0.0% | 0 | | | | | | Other (please specify) | 0.0% | 0 | | | | | | answered question | | | | | | | | S | kipped question | 48 | | | | | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 1.9% | 1 | | Check Court Calendar | 1.9% | 1 | | File Papers | 32.1% | 17 | | Pay Fines | 5.7% | 3 | | Set up Payment Plans | 1.9% | 1 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 1.9% | 1 | | Pick-up Court Orders or Other Documents | 3.8% | 2 | | Review Court Orders or Other Documents | 1.9% | 1 | | Seeking General Court Information | 24.5% | 13 | | Seeking Directional Information | 3.8% | 2 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 3.8% | 2 | | In-Custody | 9.4% | 5 | | Other (please specify) | 24.5% | 13 | | Child Support question | | | | after court documents | | | | rights, not guilty plea, schedule hearing | | | | notary signature | | | | general info | | | | verify person and sign documents for filing in another | | | | county | | | | deposition information (2) | | | | refer to other agency | | | | question on complaint | | | | staff changes | | | | Subpoenas | | | | using public terminal | | | | | swered question | 53 | | | skipped question | 0 | | If "In-Custody" was selected, please enter first and last name. | | | | | | |---|----------------|----|--|--|--| | Answer Options | Response Count | | | | | | Kevin Randall (2) Matthew Tesch (3) | 5 | | | | | | answered question | | 5 | | | | | skipped question | | 48 | | | | | If papers were filed, for what purpose | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Request an Arrest Warrant Request a Search Warrant | 0.0%
0.0% | 0
0 | | Filing of Criminal Complaint or Citation | 5.9% | 1 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 11.8% | 2 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 82.4% | 14 | | Guardianship/Conservatorship (2) | | | | commitment | | | | initial court documents for hearing | | | | adoption | | | | annual report
civil | | | | letter from defendant in jail | | | | criminal documents for in-custody | | | | juvenile | | | | various documents - different files | | | | general filing | | | | discharge from probation (2) | | | | . , , | swered question | 17 | | | kipped question | 36 | | Did contact require the immediate attention of a Juc | lge: | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 7.5% | 4 | | No | 92.5% | 49 | | a | nswered question | 53 | | | skipped question | 0 | #### **CONTACT BY E-MAIL** | Please Ent | ter Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer
Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 18 | 11 | 13 | 6 | 4 | 0 | 22 | 10 | 27 | 8 | | Contact | | | |-----------------------------------|------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 100.0%
0.0%
0.0% | 119
0
0 | | | swered question | 119 | | s | kipped question | 0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 4.2% | 5 | | No | 95.8% | 114 | | ans | swered question | 119 | | s | kipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | | | |--|-------------------|-----|--|--| | Answer Options Response Average | | | | | | Minutes | 21 | 5 | | | | | answered question | 5 | | | | | skipped question | 114 | | | | Customer Type: | | | |--|---|---| | Answer Options | Response
Percent | Response
Count | | Litigant Pro Se (Not currently a litigant) Collection Agency Guardian Ad Litem Juror CAMPER Inquiry Attorney (Private, Prosecutor, Public Defender, Etc.) Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) Government Agency Staff Other Customer Type: Court Administration (66) Court Reporter (2) District Coordinator Human Resources Coordinator Judge (13) Jury Manager (3) MNCIS Trainer (4) Network Specialist State Court Administrator training | 0.0%
0.0%
0.8%
0.0%
0.0%
7.6%
6.8%
6.8%
78.0% | 0
0
0
1
0
0
9
8
8
92 | | | wered question
kipped question | 118
1 | | Please specify the Attorney you worked with today: | | | |--|---------------------
-------------------| | Answer Options | Response
Percent | Response
Count | | Private | 55.6% | 5 | | Prosecutor | 33.3% | 3 | | Public Defender | 11.1% | 1 | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | ans | swered question | 9 | | s | kipped question | 110 | | Please specify the Government Agency you worked with today: | | | | |---|---|-----|--| | Answer Options Response Count | | | | | Social Services | 8 | | | | answered question | | 8 | | | skipped question | | 111 | | | Please specify the type of Law Enforcement Officer you worked with today: | | | | |---|---------------------|-------------------|--| | Answer Options | Response
Percent | Response
Count | | | Sheriff | 100.0% | 8 | | | Local Police | 0.0% | 0 | | | MN Highway Patrol | 0.0% | 0 | | | Other (please specify) | 0.0% | 0 | | | ans | swered question | 8 | | | s | kipped question | 111 | | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 0.0% | 0 | | Check Court Calendar | 5.9% | 7 | | File Papers | 0.0% | 0 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.8% | 1 | | Review Court Orders or Other Documents | 0.8% | 1 | | Seeking General Court Information | 8.5% | 10 | | Seeking Directional Information | 0.0% | 0 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.8% | 1 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 5.1% | 6 | | Other (please specify) | 79.7% | 94 | | adoption information/clarification | | | | appellate information | | | | Auto Assess (7) | | | | Auto Referral (7) | | | | CAMPER | | | | Change child support hearing | | | | Child Support | | | | Child Support Order | | | | CHIPS training (3) | | | | collection procedures (8) | | | | commitment issues (7) | | | | computer issues | | | | Conservatorship (5) | | | | court documents request | | | | Court Order | | | criminal question dissolution procedures DOR collections e-mail order for pending hearing ex parte motion (2) Fax machine issues file information financial procedure (2) general office information (2) guardianship question Health Care Savings Plan judge availability jury matters jury question law library looking for form on website mini month end (2) Motion question needed office equipment office equipment papers for in-custody Probate procedures Procedure question procedures update Reschedule hearing (2) review document Set Child Support Hearing Set up court date (6) sign order supplies survey update training Transcript information (2) Transportation of respondent unclaimed restitution update on jury updated information Work Share answered question skipped question 118 1 | If "In-Custody" was selected, please enter first and last name. | | | | |---|----------------|--|--| | Answer Options | Response Count | | | | Kevin Randall (3) Kenneth Kirk Matthew Tesch (2) | 6 | | | | answered question | 6 | | | | skipped question | 113 | | | | Did contact require the immediate attention of a Judge: | | | | |---|--------------------------------------|-------------------|--| | Answer Options | Response
Percent | Response
Count | | | Yes
No | 6.8%
93.2% | 8
110 | | | | nswered question
skipped question | 118
1 | | #### **CUSTOMER TYPE: LITIGANT** | Please Ent | ter Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 5 | 4 | 5 | 1 | 1 | 0 | 3 | 3 | 5 | 1 | | Contact | | | |-----------------------------------|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
50.0%
50.0% | 0
14
14 | | | swered question
kipped question | 28
0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 17.9% | 5 | | No | 82.1% | 23 | | ans | wered question | 28 | | S | kipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 7.80 | 5 | | | answered question | 5 | | | skipped question | 23 | | Business Conducted | | | |--|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 7.1% | 2 | | Check Court Calendar | 17.9% | 5 | | File Papers | 14.3% | 4 | | Pay Fines | 10.7% | 3 | | Set up Payment Plans | 3.6% | 1 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 3.6% | 1 | | Review Court Orders or Other Documents | 7.1% | 2 | | Seeking General Court Information | 32.1% | 9 | | Seeking Directional Information | 3.6% | 1 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 3.6% | 1 | | In-Custody | 10.7% | 3 | | Other (please specify) | | | | After court documents | | | | Child Support/Custody matter | 14.3% | 4 | | Missed court date | | | | Updating address | | | | | swered question
kipped question | 28
0 | | If "In-Custody" was selected, please enter first and last name. | | | | | | | |---|----------------|--|--|--|--|--| | Answer Options | Response Count | | | | | | | Kevin Randall (2) Matthew Tesch | 3 | | | | | | | answered que
skipped que | | | | | | | | If papers were filed, for what purpose | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 100.0% | 4 | | Initial court documents for hearing | | | | Adoption | | | | Civil | | | | Criminal documents for in-custody | | | | | | | | an | swered question | 4 | | | skipped question | 24 | | Did contact require the immediate attention of a Judge | : : | | |--|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 7.1%
92.9% | 2
26 | | | answered question skipped question | 28
0 | ## **CUSTOMER TYPE: PRO SE** | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 2 | 1 | 1 | 6 | 0 | 0 | 4 | 1 | 4 | 2 | | Contact | | | |-----------------------------------|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
38.1%
61.9% | 0
8
13 | | | swered question
kipped question | 21
0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 33.3% | 7 | | No | 66.7% | 14 | | | swered question | 21 | | S | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | | | |--|---------------------|-------------------|--|--| | Answer Options | Response
Average | Response
Count | | | | Minutes | 11.43 | 7 | | | | | answered question | 7 | | | | | skipped question | 14 | | | | Business Conducted | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 4.8% | 1 | | Check Court Calendar | 0.0% | 0 | | File Papers | 0.0% | 0 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR
if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 4.8% | 1 | | Review Court Orders or Other Documents | 0.0% | 0 | | Seeking General Court Information | 47.6% | 10 | | Seeking Directional Information | 33.3% | 7 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 4.8% | 1 | | In-Custody | 0.0% | 0 | | Other (please specify) | 14.3% | 3 | | general info | | | | verify person and sign documents for filing in another county | | | | using public terminal | | | | | answered question | 21 | | | skipped question | 0 | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 0.0% | 0 | | No | 100.0% | 21 | | aı | nswered question | 21 | | | skipped question | 0 | #### **CONTACT BY TELEPHONE** | Please En | ter Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer
Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 17 | 13 | 11 | 20 | 11 | 0 | 16 | 8 | 15 | 6 | | Contact | | | |-----------------------------------|-------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
0.0%
100.0% | 0
0
117 | | | swered question
skipped question | 117
0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 11.1% | 13 | | No | 88.9% | 104 | | ans | swered question | 117 | | s | kipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | | | | |--|---------------------|-------------------|--|--|--| | Answer Options | Response
Average | Response
Count | | | | | Minutes | 8.23 | 13 | | | | | | answered question | 13 | | | | | | skipped question | 104 | | | | | Customer Type | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Litigant | 12.0% | 14 | | Pro Se (Not currently a litigant) | 11.1% | 13 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 1.7% | 2 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 24.8% | 29 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 21.4% | 25 | | Government Agency Staff | 6.8% | 8 | | Other Customer Type: | 22.2% | 26 | | Alexandria Behavioral Health Hospital (4) | | | | Care Program | | | | Court Administration (8) | | | | Doctor (4) | | | | general (2) | | | | Hospital social worker | | | | Judge | | | | MNCIS Trainer | | | | Newspaper | | | | Office Systems | | | | Social Worker at hospital | | | | Unknown | | | | ans | swered question | 117 | | S | kipped question | 0 | | Please specify the Attorney you worked with today: | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Private | 66.7% | 20 | | Prosecutor | 26.7% | 8 | | Public Defender | 3.3% | 1 | | Other Government Agency: | 3.3% | 1 | | Staff Attorney - Family Services Unit | | | | ans | swered question | 30 | | s | kipped question | 87 | | Please specify the Government Agency you worked with today: | | | | | | |---|----------------|-----|--|--|--| | Answer Options | Response Count | | | | | | Social Services (6) DHS Attorney General | 8 | | | | | | answered question | | 8 | | | | | skipped question | | 109 | | | | | Please specify the type of Law Enforcement Officer yo | ou worked with tod | ау: | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Sheriff Local Police | 80.0%
8.0% | 20
2 | | MN Highway Patrol | 0.0% | 0 | | Other (please specify) Dispatch (2) | 12.0% | 3 | | Brown County, SD Sheriff | | | | an | swered question | 25 | | | skipped question | 92 | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 3.4% | 4 | | Check Court Calendar | 7.7% | 9 | | File Papers | 2.6% | 3 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.9% | 1 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 0.9% | 1 | | Seeking General Court Information | 39.3% | 46 | | Seeking Directional Information | 6.8% | 8 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 2.6% | 3 | | In-Custody | 8.5% | 10 | | Other (please specify) | 32.5% | 38 | | adoption info | | | | Child Support Procedures (2) | | | | collections/ finances (4) | | | | Commitment (14) | | | | conservatorship issues | | | | criminal procedure question | | | | CSW Client | | | | missed court date | | | | outstanding bill | | | | question on financial | | | | scheduling hearing (7) | | | | set up ITV (2) | | | | supplies | | | | telephone number of DOR updating address | | | | • | swered question | 117 | | | skipped question | 0 | | If "In-Custody" was selected, please enter first and last name. | | | | | | |---|----------------|--|--|--|--| | Answer Options | Response Count | | | | | | Kevin Randall (2) Kenneth Kirk Matthew Tesch (5) | 8 | | | | | | answered question | 8 | | | | | | skipped question | 109 | | | | | | If papers were filed, for what purpose | | | | | | | |--|---------------------|-------------------|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | Request an Arrest Warrant | 0.0% | 0 | | | | | | Request a Search Warrant | 0.0% | 0 | | | | | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | | | | | Filing of OFPs | 0.0% | 0 | | | | | | Filing of Harassments | 0.0% | 0 | | | | | | Filing of Unlawful Detainers | 0.0% | 0 | | | | | | Filing of Dissolutions | 0.0% | 0 | | | | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | | | Filing of Child Support Matters | 0.0% | 0 | | | | | | Filing of Forfeitures | 0.0% | 0 | | | | | | Filing of Conciliation Cases | 0.0% | 0 | | | | | | Filing of Probate (including wills) | 0.0% | 0 | | | | | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | | | | | Other (please specify) | 100.0% | 3 | | | | | | CHIPS | | | | | | | | Commitment (2) | | | | | | | | an | swered question | 3 | | | | | | | skipped question | 114 | | | | | | Did contact require the immediate attention of a J | udge: | | |--|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 5.1%
94.9% | 6
111 | | | answered question skipped question | 117
0 | # Wilkin County April/May Time Study Wilkin County Time Study April 26, 2010 - May 7, 2010 | | County Total | |---|-----------------| | Minutes taken today for vacation, sick leave, furlough, and breaks | | | Vacation Time - Total Daily Minutes | 2400 | | Sick Leave - Total Daily Minutes | 2520 | | LSS - Total Daily Minutes | 870 | | VUSSL - Total Daily Minutes | 180 | | Total of AM/PM Breaks - Total Daily Minutes | 555 | | Lunch Break - Total Daily Minutes | 750 | | Total Minutes | 7275 | | Percent of Total Daily Minutes | 36.22% | | Travel | | | Number of staff travel to a different county for work today | 2 | | Counties traveled to: | Grant Traverse | | Round Trip Travel Time Total Minutes | 0
N/A | | Percent of Total Daily Minutes | N/A
N/A | | Front Office Customer Assistance | 1975 | | The total number of minutes and count of individuals seen at the counter | | | Litigant - Number of Customers | 37 | | Litigant - Counter Time (minutes) | 95 | | Attorney - Number of Customers | 24 | | Attorney - Counter Time (minutes) | 95 | | Government Agency - Number of Customers | 41 | | Government Agency - Number of Customers Government Agency - Counter Time (minutes) | 180 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Counter Time (minutes) | o o | | Pro Se Help - Number of Customers | 61 | | Pro Se Help - Counter Time (minutes) | 335 | | Law Library Help - Number of Customers | 0 | | Law Library Help - Counter Time (minutes) | o o | | Other - Number of Customers | 4 | | Other - Counter Time (minutes) | 15 | | Counter Subtotal Total Minutes | 720 | | Counter Subtotal Percent of Total Daily Minutes | 3.58% | | The total number of minutes and count of individuals assisted on the phone | | | Litigant - Number of Customers | 24 | | Litigant - Phone Time (minutes) | 100 | | Attorney - Number of Customers | 105 | | Attorney - Phone Time (minutes) | 405 | | Government Agency - Number of Customers | 97 | | Government Agency - Phone Time (minutes) |
345 | | Collection Agency - Number of Customers | 0 | | Collection Agency - Phone Time (minutes) | 15 | | Pro Se Help - Number of Customers | 93 | | Pro Se Help - Phone Time (minutes) | 345 | | Law Library Help - Number of Customers | 1 | | Law Library Help - Phone Time (minutes) | 10 | | Other - Number of Customers | 11 | | Other - Phone Time (minutes) | 35 | | Telephone Subtotal Total Minutes | 1255 | | Telephone Subtotal Percent of Total Daily Minutes | 6.25% | | | | | Total Front Office Customer Assistance Minutes | 1975 | | Percent of Total Daily Minutes | 9.83% | | Back Office Staff Time | FCCO | | MNICS Activities - Total Daily Minutes | 5660 | | Records Management - Total Daily Minutes | 1055 | | Financial Management - Total Daily Minutes | 910 | | Administrative Duties - Total Daily Minutes Total Minutes | 2565 | | | 10190
50.73% | | Percent of Total Daily Minutes Judge/Courtroom Support | 50.73% | | | 205 | | Case Calendaring - Total Daily Minutes | 395 | | Court Page thing Duties Total Daily Minutes | 0 | | Court Reporting Duties - Total Daily Minutes | 0 | | BOTH Court Reporting Duties and Courtroom Coverage | 240 | | Preparing Transcripts - Total Daily Minutes Total Minutes | 10 | | | 645
2.21% | | Percent of Total Daily Minutes Total Daily Minutes | 3.21%
20085 | | Total Daily Williates | 20000 | # Wilkin County September Time Study #### **CONTACT BY COUNTER** | Please Enter | Date | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer
Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 12 | 0 | 0 | 8 | 7 | 0 | 7 | 13 | 17 | 0 | | Contact | | | |---------------------------------------|--------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
100.0%
0.0% | 0
64
0 | | · · · · · · · · · · · · · · · · · · · | nswered question
skipped question | 64
0 | | Did you spend more than 5 minutes with this customer? | | | | | | |---|------------------------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Yes
No | 10.9%
89.1% | 7
57 | | | | | é | answered question skipped question | 64
0 | | | | | If yes, please enter the amount of minutes spent with this customer: | | | | | |--|---------------------|-------------------|--|--| | Answer Options | Response
Average | Response
Count | | | | Minutes | 10.86 | 7 | | | | | answered question | 7 | | | | | skipped question | 57 | | | | Customer Type: (select only one) | | | | | | |---|---------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Litigant | 35.9% | 23 | | | | | Pro Se (Not currently a litigant) | 17.2% | 11 | | | | | Collection Agency | 0.0% | 0 | | | | | Guardian Ad Litem | 0.0% | 0 | | | | | Juror | 0.0% | 0 | | | | | CAMPER Inquiry | 0.0% | 0 | | | | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 4.7% | 3 | | | | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 14.1% | 9 | | | | | Government Agency Staff | 26.6% | 17 | | | | | Other Customer Type:
Copier Repairman | 1.6% | 1 | | | | | answered question 6 | | | | | | | SI | kipped question | 0 | | | | | Please specify the Attorney you worked with today: | | | | | | | |---|--------------------------------|-------------------|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | Private Prosecutor Public Defender Other Government Agency (Please Enter the Name of agency): | 100.0%
0.0%
0.0%
0.0% | 3
0
0 | | | | | | ans | swered question | 3 | | | | | | Si | kipped question | 61 | | | | | | Please specify the Government Agency you worked with today: | | | | | | |---|----------------|--|--|--|--| | Answer Options | Response Count | | | | | | Child Support (4) court adm MN DOC (3) Probation (3) Red Wing Corrections Officer Social Services Wilkin County Family Services - child support (3) Women's Crisis Advocate | 17 | | | | | | answered question
skipped question | 17
47 | | | | | | Please specify the type of Law Enforcement Officer you worked with today: | | | | | | |---|---------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Sheriff | 100.0% | 9 | | | | | Local Police | 0.0% | 0 | | | | | MN Highway Patrol | 0.0% | 0 | | | | | Other (please specify) | 0.0% | 0 | | | | | ans | swered question | 9 | | | | | s | kipped question | 55 | | | | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 7.9% | 5 | | Check Court Calendar | 9.5% | 6 | | File Papers | 30.2% | 19 | | Pay Fines | 17.5% | 11 | | Set up Payment Plans | 7.9% | 5 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 3.2% | 2 | | Review Court Orders or Other Documents | 6.3% | 4 | | Seeking General Court Information | 22.2% | 14 | | Seeking Directional Information | 25.4% | 16 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 4.8% | 3 | | In-Custody | 1.6% | 1 | | Other (please specify) | 11.1% | 7 | | asking questions about emergency relief | | | | dropped off some information | | | | repaired copier | | | | use self help center (4) | | | | ans | swered question | 63 | | s | kipped question | 1 | | If "In-Custody" was selected, please enter first and last name. | | | | | |---|-------------------|-------------------|--|--| | Answer Options | | Response
Count | | | | Malcolm Adams | | 1 | | | | | answered question | 1 | | | | | skipped question | 63 | | | | If papers were filed, for what purpose: (select all that apply) | | | | | | | |---|---------------------|-------------------|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | Request an Arrest Warrant | 10.5% | 2 | | | | | | Request a Search Warrant | 0.0% | 0 | | | | | | Filing of Criminal Complaint or Citation | 26.3% | 5 | | | | | | Filing of OFPs | 0.0% | 0 | | | | | | Filing of Harassments | 0.0% | 0 | | | | | | Filing of Unlawful Detainers | 5.3% | 1 | | | | | | Filing of Dissolutions | 0.0% | 0 | | | | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | | | Filing of Child Support Matters | 31.6% | 6 | | | | | | Filing of Forfeitures | 0.0% | 0 | | | | | | Filing of Conciliation Cases | 0.0% | 0 | | | | | | Filing of Probate (including wills) | 5.3% | 1 | | | | | | Filing of Landlord/Tenant Issues | 5.3% | 1 | | | | | | Other (please specify) Custody | 31.6% | 6 | | | | | | Filing of housing paperwork | | | | | | | | info about Red Wing facility | | | | | | | | Judgment Satisfactions | | | | | | | | proof of insurance | | | | | | | | turn in bail money | | | | | | | | | answered questi | on 19 | | | | | | | skipped questi | on 45 | | | | | | Did contact require the immediate attention of a Judge: | | | | | | |---|---------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Yes | 1.6% | 1 | | | | | No | 98.4% | 62 | | | | | á | nswered question | 63 | | | | | | skipped question | 1 | | | | #### **CONTACT BY E-MAIL** | Please Er | nter Date | • | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer
Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 18 | 0 | 5 | 14 | 3 | 0 | 8 | 5 | 5 | 0 | | Contact | | | |-----------------------------------|--------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 100.0%
0.0%
0.0% | 58
0
0 | | | nswered question
skipped question | 58
0 | | Did you spend more than 5 minutes with this customer? | | | |---|--------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 8.6%
91.4% | 5
53 | | | nswered question
skipped question | 58
0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 16.00 | 5 | | | answered question | 5 | | | skipped question | 53 | | Customer Type: | | |
---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Litigant | 3.4% | 2 | | Pro Se (Not currently a litigant) | 1.7% | 1 | | Collection Agency | 0.0% | 0 | | Guardian Ad Litem | 0.0% | 0 | | Juror | 0.0% | 0 | | CAMPER Inquiry | 0.0% | 0 | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 12.1% | 7 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 24.1% | 14 | | Government Agency Staff | 48.3% | 28 | | Other Customer Type: | 10.3% | 6 | | court administrator (3) | | | | Daily News and KBMW | | | | Judge | | | | Reardon office supply | | | | ans | wered question | 58 | | skipped question | | 0 | | Please specify the Attorney you worked with today: | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Private | 28.6% | 2 | | Prosecutor | 57.1% | 4 | | Public Defender | 14.3% | 1 | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | ans | swered question | 7 | | s | kipped question | 51 | | Please specify the Government Agency you worked with today: | | | |---|----------------|--| | Answer Options | Response Count | | | 7th Dist office Court admin (2) Douglas County Court (3) Grant Co Ct Adm (13) MN DOC - probation (3) St. Louis County Court Administration Stevens Co Ct Adm Traverse Co Ct Adm | 28 | | | Wilkin County attorney's office | | |------------------------------------|----| | Wilkin County Court Administration | | | Wilkin County Probation | | | answered question | 28 | | skipped question | 30 | | Please specify the type of Law Enforcement Officer you worked with today: | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Sheriff | 71.4% | 10 | | Local Police | 0.0% | 0 | | MN Highway Patrol | 0.0% | 0 | | Other (please specify) Wilkin County Jail (4) | 28.6% | 4 | | an | swered question | 14 | | 5 | skipped question | 44 | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 33.3% | 19 | | Check Court Calendar | 24.6% | 14 | | File Papers | 3.5% | 2 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 1.8% | 1 | | Pick-up Court Orders or Other Documents | 1.8% | 1 | | Review Court Orders or Other Documents | 8.8% | 5 | | Seeking General Court Information | 19.3% | 11 | | Seeking Directional Information | 12.3% | 7 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 7.0% | 4 | | In-Custody | 0.0% | 0 | | Other (please specify) | 43.9% | 25 | | DWI Statute | | | | extension of a court date (20 | | | | fine amount | | | | Information on a warrant | | | | Information sharing (4) | | | | inquiring about multiple files | | | | Jail List (4) | | | | many miscellaneous emails concerning everything from new procedures, updates, trainings, questions regarding ordering more | | | office supplies, etc. payments policy changes and updates Printer toner info regarding future training requirements regarding new procedures coming soon regarding ordering office supplies Senior Court Clerk statute number and degree warrant information (2) | answered question | 57 | |-------------------|----| | skipped question | 1 | | If papers were filed, for what purpose: (select all that apply) | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Request an Arrest Warrant | 50.0% | 1 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) Discharge papers | 50.0% | 1 | | an. | answered question | | | S | skipped question | 56 | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 5.3%
94.7% | 3
54 | | | answered question | 57 | | | skipped question | 1 | | Do you have any additional comments concerning this transaction today? | | | |--|----------------|----| | Answer Options | Response Count | | | | 2 | | | answered question | | 2 | | skipped question | | 56 | | Number | Response
Date | Response Text | |--------|------------------|---| | 1 | Sep 13, 2010 | 17 emails - One report - to save time. Too many emails to enter individually - can't keep up with entering a separate survey for every single email that comes from every person but giving the best | | 2 | Sep 23, 2010 | general info I can here. | ## **CUSTOMER TYPE: LITIGANT** | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 13 | 0 | 10 | 6 | 4 | 0 | 3 | 14 | 11 | 0 | | Contact | | | |-----------------------------------|------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 3.3%
37.7%
59.0% | 2
23
36 | | | red question
ped question | 61
0 | | Did you spend more than 5 minutes with this customer? | | | |---|--------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 13.1%
86.9% | 8
53 | | | nswered question
skipped question | 61
0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 9.25 | 8 | | ans | wered question | 8 | | sk | kipped question | 53 | | Answer Options Percent Count Check Court Records 20.0% 12 Check Court Calendar 6.7% 4 File Papers 5.0% 3 Pay Fines 28.3% 17 Set up Payment Plans 13.3% 8 Refer or explain to non-jurisdictional payors to/about CPC 0.0% 0 Refer to DOR if in collection status 1.7% 1 Judgment Searches 0.0% 0 Newspaper & Radio (Check for Court News) 0.0% 0 Pick-up Court Orders or Other Documents 1.7% 1 Review Court Orders or Other Documents 6.7% 4 Seeking General Court Information 18.3% 11 Seeking Directional Information 18.3% 11 Juror Inquiries 0.0% 0 CAMPER Inquiries 0.0% 0 Copy Requests (Plain/Certified) 0.0% 0 In-Custody 0.0% 0 Other (please specify) 23.3% 14 | Business Conducted | | | |--
---|--|--| | Check Court Calendar 6.7% 4 File Papers 5.0% 3 Pay Fines 28.3% 17 Set up Payment Plans 13.3% 8 Refer or explain to non-jurisdictional payors to/about CPC 0.0% 0 Refer to DOR if in collection status 1.7% 1 Judgment Searches 0.0% 0 Newspaper & Radio (Check for Court News) 0.0% 0 Pick-up Court Orders or Other Documents 1.7% 1 Review Court Orders or Other Documents 6.7% 4 Seeking General Court Information 18.3% 11 Seeking Directional Information 18.3% 11 Juror Inquiries 0.0% 0 CAMPER Inquiries 0.0% 0 Copy Requests (Plain/Certified) 0.0% 0 In-Custody 0.0% 0 Other (please specify) 23.3% 14 | Answer Options | - | Response
Count | | Change court date (4) Complain about an order not in her favor Dispute collections claim and wanted a transcript of the hearing Inquire about a fine (3) Needed help with the public terminal To make sure we received his payment as he mailed to incorrect address To see if she still has a warrant Use self help center | Check Court Calendar File Papers Pay Fines Set up Payment Plans Refer or explain to non-jurisdictional payors to/about CPC Refer to DOR if in collection status Judgment Searches Newspaper & Radio (Check for Court News) Pick-up Court Orders or Other Documents Review Court Orders or Other Documents Seeking General Court Information Seeking Directional Information Juror Inquiries CAMPER Inquiries Copy Requests (Plain/Certified) In-Custody Other (please specify) Asking questions about emergency relief Change court date (4) Complain about an order not in her favor Dispute collections claim and wanted a transcript of the hearing Inquire about a fine (3) Needed help with the public terminal To make sure we received his payment as he mailed to incorrect address To see if she still has a warrant | 20.0% 6.7% 5.0% 28.3% 13.3% 0.0% 1.7% 0.0% 0.0% 1.7% 6.7% 18.3% 18.3% 0.0% 0.0% 0.0% | 12
4
3
17
8
0
1
0
0
1
4
11
11
0
0
0 | | answered question
skipped question | | | | | If papers were filed, for what purpose | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 33.3% | 1 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 66.7% | 2 | | proof of insurance | | | | Filing of housing paperwork | | | | answei | red question | 3 | | skipp | ed question | 58 | | Did contact require the immediate attention of a Judge: | | | |---|-----------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 0.0%
100.0% | 0
60 | | | nswered question skipped question | 60
1 | #### **CUSTOMER TYPE: PRO SE** | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 5 | 0 | 2 | 3 | 3 | 0 | 2 | 2 | 2 | 0 | | Contact | | | |-----------------------------------|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 5.3%
57.9%
36.8% | 1
11
7 | | | swered question
kipped question | 19
0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 21.1%
78.9% | 4
15 | | | vered question | 19 | | ski | pped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 10.25 | 4 | | an | swered question | 4 | | | skipped question | 15 | | Business Conducted | | | |--|--------------------------|-----------------------| | Answer Options | Respon
se
Percent | Respon
se
Count | | Check Court Records | 10.5% | 2 | | Check Court Calendar | 15.8% | 3 | | File Papers | 5.3% | 1 | | Pay Fines | 10.5% | 2 | | Set up Payment Plans | 5.3% | 1 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 5.3% | 1 | | Review Court Orders or Other Documents | 5.3% | 1 | | Seeking General Court Information | 73.7% | 14 | | Seeking Directional Information | 52.6% | 10 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 15.8% | 3 | | In-Custody | 0.0% | 0 | | Other (please specify) | 10.5% | 2 | | help with the public terminal | | | | referred customer to self help center | | | | | d question
d question | 19
0 | | If papers were filed, for what purpose: (select all that apply) | | | | | | |---|---------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Request an Arrest Warrant | 0.0% | 0 | | | | | Request a Search Warrant | 0.0% | 0 | | | | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | | | | Filing of OFPs | 0.0% | 0 | | | | | Filing of Harassments | 0.0% | 0 | | | | | Filing of Unlawful Detainers | 0.0% | 0 | | | | | Filing of Dissolutions | 0.0% | 0 | | | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | | Filing of Child Support Matters | 0.0% | 0 | | | | | Filing of Forfeitures | 0.0% | 0 | | | | | Filing of Conciliation Cases | 0.0% | 0 | | | | | Filing of Probate (including wills) | 0.0% | 0 | | | | | Filing of Landlord/Tenant Issues | 100.0% | 1 | | | | | Other (please specify) | 0.0% | 0 | | | | | answered question | | | | | | | S | kipped question | 18 | | | | | Did contact require the immediate attention of a Judge: | | | |---|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 5.3%
94.7% | 1
18 | | | answered question skipped question | 19
0 | #### **CONTACT BY TELEPHONE** | Please Er | nter Date | • | | | | | | | | | |---------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer
Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contact s | 28 | 0 | 25 | 21 | 6 | 0 | 11 | 17 | 16 | 0 | | Contact | | | |-----------------------------------|-------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
0.0%
100.0% | 0
0
124 | | | ered question
ped question | 124
0 | | Did you spend more than 5 minutes with this customer? | | | |---|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 8.9%
91.1% | 11
113 | | | answered question skipped question | 124 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 9.45 | 11 | | a | answered question | 11 | | | skipped question | 113 | | Customer Type: | | | |--
--|--| | Answer Options | Response
Percent | Response
Count | | Litigant Pro Se (Not currently a litigant) Collection Agency Guardian Ad Litem Juror CAMPER Inquiry Attorney (Private, Prosecutor, Public Defender, Etc.) Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) Government Agency Staff Other Customer Type: Bremer Bank (2) copy machine repair people Insurance Agency Moose Lake Prison Probate distributee (2) | 29.0%
5.6%
0.0%
0.0%
0.0%
29.0%
10.5%
19.4%
6.5% | 36
7
0
0
0
0
36
13
24
8 | | | red question | 124 | | skipp | ned question | 0 | | Please specify the Attorney you worked with today: | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Private | 77.8% | 28 | | Prosecutor | 11.1% | 4 | | Public Defender | 8.3% | 3 | | Other Government Agency County Attorney | 2.8% | 1 | | | answered question | 36 | | | skipped question | 88 | | Please specify the Government Agency you worked with today: | | |--|----------------| | Answer Options | Response Count | | Attorney General's Office (2) Child Support Corrections - probation officer County Recorder Office Douglas County Court Administration Faribault Corrections Facility Grant Co Ct Adm MN DOC - Moose Lake prison MN DOC - probation MN DPS Moose Lake DOC North Dakota Probation (2) OtterTail County Court (3) Probation Agent Public Health Stevens County Court Traverse County Court (2) Wilkin county family services (2) | 24 | | answered question skipped question | 24
100 | | Please specify the type of Law Enforcement Officer you worked with today: | | | | | | |---|---------------------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Sheriff Local Police MN Highway Patrol Other (please specify) Dispatch Jailer | 69.2%
15.4%
0.0%
15.4% | 9
2
0
2 | | | | | answei | red question | 13 | | | | | skipp | ed question | 111 | | | | | Business Conducted | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 27.6% | 34 | | Check Court Calendar | 17.1% | 21 | | File Papers | 2.4% | 3 | | Pay Fines | 6.5% | 8 | | Set up Payment Plans | 3.3% | 4 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 1.6% | 2 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 1.6% | 2 | | Review Court Orders or Other Documents | 4.9% | 6 | | Seeking General Court Information | 22.0% | 27 | | Seeking Directional Information | 17.9% | 22 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 4.9% | 6 | | In-Custody | 3.3% | 4 | | Other (please specify) | 35.0% | 43 | | asking to help assist a customer and transfer to our office | | | | bank fee's that should not have been charged to us | | | | Bring up additional filing fees | | | | calling about who to pay fines to when DOR/ collections claim has been rejected | | | | calling to let me know we will have an in custody in a couple of days for an | | | | extradition hearing but they need to go get the defendant in Wisconsin | | | | checking to see if someone served their jail time | | | | Collection agency question | | | | complain about an order not in her favor | | | | dispute collections claim and wanted a transcript of the hearing then wanted | | | | to argue that we were just "ripping him off" since he already paid the fines | | | | extension of a court date (2) | | | | Fees that should not have been charged to our account | | | | get a court date (10) | | | | inquire about a fine (3) | | | | inquiring about a court date for an eviction | | | | inquiring about disposition bulletin | | | | Inquiry regarding distribution | | | | issuance of a summons for a court date | | | | Probate closing timelines discussion | | | | question about costs and disbursements | | | | questions about filing | | | | regarding printer toner price comparison info | | | | return filings as sent in error | | | | set hearing (2) | | | | set up an appt time for coming to service our copy machine | | | | she will be emailing to me | | | take credit card payment for copies of a probate from 1969 to make sure we received his payment as he mailed to incorrect address to see if she still has a warrant verify insurance wanted to know when funds were deposited with the court wants to appear by phone | answered question | 123 | |-------------------|-----| | skipped question | 1 | | | | | If "In-Custody" was selected, please enter first and last name. | | |---|----------------| | Answer Options | Response Count | | John Miller (3) Kyle Sandvik Malcom Adams juvenile C. Willis | 6 | | answered question | 6 | | skipped question | 118 | | If papers were filed, for what purpose: (select all that apply) | | | | | | |---|---------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Request an Arrest Warrant | 0.0% | 0 | | | | | Request a Search Warrant | 0.0% | 0 | | | | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | | | | Filing of OFPs | 0.0% | 0 | | | | | Filing of Harassments | 0.0% | 0 | | | | | Filing of Unlawful Detainers | 0.0% | 0 | | | | | Filing of Dissolutions | 0.0% | 0 | | | | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | | | | Filing of Child Support Matters | 25.0% | 1 | | | | | Filing of Forfeitures | 0.0% | 0 | | | | | Filing of Conciliation Cases | 0.0% | 0 | | | | | Filing of Probate (including wills) | 25.0% | 1 | | | | | Filing of Landlord/Tenant Issues Other (please specify) | 0.0% | 0 | | | | | proposed order ask for change in release conditions | 50.0% | 2 | | | | | _ | red question | 4 | | | | | skipp | ed question | 120 | | | | | Did contact require the immediate attention of a Judge: | | | |---|-----------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 3.3%
96.7% | 4
119 | | | ered question pped question | 123
1 | # Yellow Medicine County April/May Time Study Yellow Medicine County Time Study April 26, 2010 - May 7, 2010 | Vacation Time - Total Daily Minutes 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | County Total | |--|--|--------------| | sick keave - Total Daily Minutes 0 VJSS1 - Total Daily Minutes 0 rotal of AM/PM Breaks - Total Daily Minutes 375 cotal finances 915 total Minutes 4710 revent of Total Daily Minutes 26.659% revent Verent of Total Daily Minutes verent of Total Daily Minutes 280 cold Minutes 280 rotal Minutes 280 rotal Minutes 280 rotal Minutes 1.59% rotal Minutes 1.59% rotal Minutes 1.59% rotal Minutes 1.59% rotal Daily Minutes 1.59% rotal Graph of Customers and Count of Individuals seen at the counter 1.59% ritigant - Counter Time
(minutes) 570 kttorney - Number of Customers 1.6 verement Agency - Number of Customers 1.8 verement Agency - Counter Time (minutes) 1.6 collection Agency - Number of Customers 1.6 collection Agency - Counter Time (minutes) 0 vol Se Help - Number of Customers 0 | Minutes taken today for vacation, sick leave, furlough and breaks | | | SS- Total Daily Minutes 1170 UXSL- Total Daily Minutes 10 clotal of AM/PM Breaks - Total Daily Minutes 10 day PM T | • | | | AUSSL - Total Daily Minutes 10 cotal of AM/PM Breaks - Total Daily Minutes 21 anch Break - Total Daily Minutes 22 anch Break - Total Daily Minutes 23 anch Break - Total Daily Minutes 25 anch Break - Total Daily Minutes 26 anch Break - Total Daily Minutes 27 anch Break - Total Daily Minutes 28 anch Break - Total Daily Minutes 28 anch Break - Total Daily Minutes 29 anch Break - Total Daily Minutes 29 anch Break - Total Daily Minutes 29 anch Break - Total Daily Minutes 20 21 anch Break - Total Daily Minutes 22 anch Break - Total Daily Minutes 23 anch Break - Total Daily Minutes 24 anch Break - Total Daily Minutes 25 anch Break - Total Daily Minutes 26 anch Break - Total Daily Minutes 27 anch Break - Total Daily Minutes 28 anch Break - Total Daily Minutes 29 anch Break - Total Daily Minutes 20 and Break - Total Daily Minutes 20 and Break - Total Daily Minutes 21 and Break - Total Daily Minutes 25 anch Break - Total Daily Minutes 26 anch Break - Total Daily Minutes 27 anch Break - Total Daily Minutes 28 anch Break - Total Daily Minutes 29 anch Break - Total Daily Minutes 20 anch Break - Total Daily Minutes 20 anch Break - Total Daily Minutes 21 anch Break - Total Daily Minutes 21 anch Break - Total Daily Minutes 22 and Break - Total Daily Minutes 23 anch Break - Total Daily Minutes 24 anch Break - Total Daily Minutes 25 ancernment Agency - Number of Customers 26 anch Break - Total Daily Minutes 27 anch Break - Total Daily Minutes 28 anch Break - Total Daily Minutes 29 anch Break - Total Daily Minutes 20 anch Break - Total Daily Minutes 20 anch Break - Total Daily Minutes 21 anch Break - Total Daily Minutes 21 anch Break - Total Daily Minutes 21 anch Break - Total Daily Minutes 21 an | • | | | rotal of AM/PM Breaks - Total Daily Minutes parch Break - Total Daily Minutes fortal Minutes fortal Minutes fortal Minutes fortal Minutes counter Staff traveled to a different county for work today. Journal of Staff traveled to a different county for work today. Journal of Total Minutes counter Stravel Time total Minutes 280 Percent of Total Daily Minutes 280 Percent of Total Daily Minutes Total Minutes Total Minutes 1.59% Percent of Total Daily Minutes Total Min | , | | | unch Break - Total Daily Minutes Percent of Total Daily Minutes Percent of Total Daily Minutes Percent of Total Daily Minutes Percent of Total Daily Minutes Percent of Total Daily Minutes Percent of Staff traveled to a different county for work today. January Minutes J | • | | | rotal Minutes reverent of Total Daily Minutes reverent of Staff traveled to a different county for work today. Journal of Staff traveled to a different county for work today. Journal of Staff traveled to a different county for work today. Journal of Tip Travel Time Z80 Percent of Total Daily Minutes Z80 Percent of Total Daily Minutes Z80 Percent of Total Daily Minutes Z80 Percent of Total Daily Minutes Z80 Percent of Total Daily Minutes Z80 Liggant - Number of Gustomers Z81 Liggant - Counter Time (minutes) Z80 Littorney - Number of Customers Z80 Littorney - Number of Customers Z80 Littorney - Number of Customers Z80 Littorney - Number of Customers Z80 Littorney - Number of Customers Z80 Littorney - Number of Customers Z80 Littorney - Counter Time (minutes) Z80 Littorney - Counter Time (minutes) Z80 Littorney - Counter Time (minutes) Z80 Littorney - Counter Time (minutes) Z80 Littorney - Number of Customers Littorney Litt | · | | | Percent of Total Daily Minutes Travel Number of staff traveled to a different county for work today. A 280 Total Minutes Percent of Total Daily Minutes 1.59% Total Minutes 280 Percent of Total Daily Minutes 1.59% Total Customer Assistance It total number of minutes and count of individuals seen at the counter It igant - Number of Customers 101 101 101 101 101 101 101 101 101 10 | | | | Mumber of Staff traveled to a different county for work today. A counties traveled to: Sound Trip Travel Time Z80 Total Minutes Percent of Total Daily Minutes Percent of Total Daily Minutes Total Officer Sustomer Assistance The total number of minutes and count of individuals seen at the counter Itigant - Number of Customers Litigant - Counter Time (minutes) Sovernment Agency - Number of Customers A 88 Rattorney - Number of Customers Sovernment Agency - Counter Time (minutes) Sovernment Agency - Counter Time (minutes) Sovernment Agency - Number of Customers O collection Agency - Counter Time (minutes) Dither - Number of Customers O counter Subtotal Total Minutes Dither - Counter Time (minutes) Dither - Number of Customers A 1200 Counter Subtotal Total Minutes Dither - Counter Time (minutes) Dither Lotal Customers A 250 Subtorney - Number of International Customers A 36 National Percent of Total Daily Minutes The total number of minutes and count of individuals assisted on the phone Dither - Number of Customers A 36 National Percent of Total Daily Minutes Total Customers A 36 National Percent of Total Daily Minutes Dither - Number of Customers O collection Agency Customer | | | | Author of staff traveled to a different county for work today. Cound it is traveled to: Cound Trip Travel Time 280 Total Minutes 1,59% For Office Customer Assistance It it is a country of total Daily Minutes 1,59% Total Daily Minutes of Customers 100 18 digant - Counter Time (minutes) 190 18 digant - Counter Time (minutes) 190 18 digant - Counter Time (minutes) 190 18 digant - Counter Time (minutes) 190 18 divernment Agency - Number of Customers 190 18 divernment Agency - Number of Customers 190 190 190 190 190 190 190 19 | Travel | | | total Minutes 280 fortal Minutes 1.59% recreated of Total Daily Minutes 1.59% recreated of Total Daily Minutes 1.59% recreated of Total Daily Minutes 1.59% recreated of Total Daily Minutes 1.59% recreated of Total Daily Minutes 1.59% litigant - Counter Time (minutes) 1.570 litigant - Counter Time (minutes) 1.90 litigant - Counter Time (minutes) 1.90 litigant - Counter Time (minutes) 1.90 lowernment Agency - Number of Customers 1.8 lowernment Agency - Number of Customers 1.8 lowernment Agency - Number of Customers 1.60 collection Custom | Number of staff traveled to a different county for work today. | 4 | | Total Minutes 280 Percent of Total Daily Minutes 1.59% Percent of Total Daily Minutes 2.59% Percent of Total Daily Minutes 3.59% | Counties traveled to: | | | Percent of Total Daily Minutes Front Office Customer Assistance Fine total number of minutes and count of individuals seen at the counter Litigant - Number of Customers Litigant - Vounter Time (minutes) Litigant - Counter Pone Litigant | Round Trip Travel Time | 280 | | Trent Office Customer Assistance The total number of minutes and count of individuals seen at the counter Itigant - Number of Customers Itigant - Counter Time (minutes) Itigant - Counter Time (minutes) Itigant - Counter Time (minutes) Itigant - Number of Customers N | Total Minutes | 280 | | The total number of minutes and count of individuals seen at the counter litigant. Number of Customers 100 litigant. Counter Time (minutes) 570 litigant. Counter Time (minutes) 190 litigant. Counter Time (minutes) 190 litigant. Counter Time (minutes) 190 litigant. Counter Time (minutes) 190 litigant. Counter Time (minutes) 160 Subtout Total Minutes 160 litigant. Policial Percent of Total Daily Minutes 160 litigant. Policial Percent of Total Daily Minutes 160 litigant. Policial Percent of Total Daily Minutes 161 Minutes 161 litigant. Policial Percent of Total Minutes 161 litigant. Policial Percent of Total Minutes 161 litigant. Policial Percent of Total Minutes 161 litigant. Policial Percent of Total Daily Minutes 161 litigant. Policial Percent of Total Daily Minutes 161 litigant. Policial Percent of Total Daily Minutes 161 litigant. Policial Percent of Total Daily Minutes 161 litigant. Policial Minutes 161 litigant. Policial Percent of Total Daily Minutes 162 litigant. Policial Percent of Tota | Percent of Total Daily Minutes | 1.59% | | Litigant - Number of Customers Litigant - Counter Time (minutes) Storonery - Counter Time (minutes) Sovernment Agency - Counter Time (minutes) Lollection Agency - Cunter Time (minutes) Lollection Agency - Number of Customers Lollection Agency - Counter Time (minutes) Lollection Agency - Counter Time (minutes) Lollection Agency - Counter Time (minutes) Lollection Agency - Counter Time (minutes) Lorder Set Help - Number of Customers Lorder Set Help - Counter Time (minutes) Lorder Set Help - Counter Time (minutes) Lorder Set Help - Counter Time (minutes) Lorder Subtrainer of Customers Litigant - Number of Customers Litigant - Number of Customers Litigant - Number of Customers Litigant - Number of Customers Litigant - Phone Time (minutes) Litigant - Phone Time (minutes) Litigant - Number of Customers Litigant - Number of Customers Litigant - Number of Customers Litigant - Number of Customers Litigant - Number of Customers Lorder Subtrainer - Lorder Lor | Front Office Customer Assistance | | | Attorney - Number of Customers Attorney - Counter Time (minutes) Sovernment Agency - Number of Customers Sovernment Agency - Number of Customers Sovernment Agency - Number of Customers Collection Agency - Counter Time (minutes) Number of Customers Collection Agency - Number of Customers Collection Agency - Number of Customers Collection Agency - Counter Time (minutes) Collection Agency - Counter Time (minutes) Collection Agency - Number of Customers Phone Time (minutes) Collectio | The total number of minutes and count of individuals seen at the counter | | | Attorney - Number of
Customers Attorney - Counter Time (minutes) Sovernment Agency - Counter Time (minutes) Sovernment Agency - Number of Customers Sovernment Agency - Counter Time (minutes) Collection Agency - Number of Customers Collection Agency - Number of Customers Collection Agency - Counter Time (minutes) Counter Subtorial Total Minutes Counter Subtorial Total Minutes Counter Subtorial Total Minutes Counter Subtorial Total Minutes Counter Subtorial Percent of Total Daily Counter Subtorial Percent of Total Daily Minutes Counter Counter Subtorial Counter | Litigant - Number of Customers | | | Attorney - Counter Time (minutes) 50vernment Agency - Number of Customers 50vernment Agency - Number of Customers 50vernment Agency - Counter Time (minutes) 50vero Selelp - Number of Customers 50vero Selelp - Number of Customers 50vero Selelp - Number of Customers 50vero Selelp - Number of Customers 60vero Selelp - Number of Customers 60vero Selelp - Counter Time (minutes) Number of Customers 60vero Selelp - Selevo Sele | | | | 18 | · | | | Sovernment Agency - Counter Time (minutes) Collection Agency - Counter Time (minutes) Collection Agency - Counter Time (minutes) Cro Se Help - Number of Customers Cro Se Help - Number of Customers Cro Se Help - Number of Customers Counter Time (minutes) Counter Time (minutes) Counter Time (minutes) Counter Number of Customers Counter Time (minutes) Counter Subtotal Total Minutes Daily Minutes Counter Subtotal Total Daily Minutes Counter Subtotal Total Daily Minutes Counter Subtotal Total Daily Minutes Counter Subtotal Total Daily Minutes Counter Subtotal Total Minutes Counter Subtotal Total | • | | | Collection Agency - Number of Customers 0 | | | | Collection Agency - Counter Time (minutes) Oro Se Help - Number of Customers 16 Oro Se Help - Counter Time (minutes) 255 aw Library Help - Number of Customers O aw Library Help - Counter Time (minutes) O there - Number of Customers O there - Counter Time (minutes) O there - Counter Time (minutes) O there - Counter Time (minutes) O the Counter Subtotal Total Minutes Counter Subtotal Total Minutes Counter Subtotal Percent of Total Daily Minutes fit gant - Number of Customers Itigant - Number of Customers Itigant - Number of Customers Itigant - Number of Customers Itigant - Number of Customers Itigant - Winder Customer of Customers Itigant - Winder of Customer of Customers Itigant - Winder of Customer of Customers Itigant - Winder of Customer of Customer of Customer of Cust | | | | Pro Se Help - Number of Customers Pro Se Help - Counter Time (minutes) As Wibrary Help - Number of Customers As Wibrary Help - Counter Time (minutes) Dither - Number of Customers As Wibrary Help - Counter Time (minutes) Dither - Counter Time (minutes) Dither - Counter Time (minutes) Dither - Counter Time (minutes) Dither - Counter Subtotal Total Minutes Dither - Counter Subtotal Total Minutes Dither - Counter Subtotal Total Minutes Dither - Counter Subtotal Percent of Total Daily Minutes District Counter Subtotal Percent of Total Daily Minutes District Phone Time (minutes) (minut | - · | | | Pro Se Help - Counter Time (minutes) aw Library Help - Number of Customers aw Library Help - Counter Time (minutes) Other - Number of Customers 4 Dither - Counter Time (minutes) Counter Subtotal Total Minutes 1200 Counter Subtotal Total Minutes 1200 Counter Subtotal Total Minutes 6.80% The total number of minutes and count of individuals assisted on the phone litigant - Number of Customers 132 ditigant - Phone Time (minutes) 615 Attorney - Number of Customers 140 Sovernment Agency - Number of Customers 25 Sovernment Agency - Phone Time (minutes) 190 Sovernment Agency - Phone Time (minutes) 190 Collection Agency - Number of Customers 0 10 240 240 240 240 240 240 240 24 | | | | aw Library Help - Number of Customers 0 aw Library Help - Counter Time (minutes) 0 bother - Number of Customers 4 bother - Counter Subtotal Total Minutes 2 bounter Subtotal Total Minutes 5 bounter Subtotal Total Minutes 5 bounter Subtotal Total Minutes 6.80% The total number of minutes and count of individuals assisted on the phone 1 litigant - Number of Customers litigater | · · · · · · · · · · · · · · · · · · · | | | Dither - Number of Customers Counter Subtotal Total Minutes Counter Subtotal Total Minutes Counter Subtotal Total Minutes Counter Subtotal Total Minutes Counter Subtotal Percent of Total Daily Minutes Enter total number of minutes and count of individuals assisted on the phone Itigant - Number of Customers Itigant - Number of Customers Itigant - Phone Time (minutes) Attorney - Number of Customers Attorney - Phone Time (minutes) Sovernment Agency - Number of Customers Collection Agency - Phone Time (minutes) Sovernment Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) Do Pro Se Help - Number of Customers Collection Agency Phone Time (minutes) (| | | | Other - Number of Customers 25 Counter Subtotal Total Minutes Counter Subtotal Total Minutes Counter Subtotal Total Minutes Counter Subtotal Percent of Total Daily Minutes 6.80% The total number of minutes and count of individuals assisted on the phone itigant - Number of Customers 132 1tigant - Phone Time (minutes) 134 1tigant - Phone Time (minutes) 135 1tigant - Phone Time (minutes) 140 150 161 170 181 181 181 181 181 181 181 181 181 18 | · · · · | | | Other - Counter Time (minutes) Counter Subtotal Total Minutes Counter Subtotal Percent of Total Daily Minutes Counter Subtotal Percent of Total Daily Minutes Che total number of minutes and count of individuals assisted on the phone Litigant - Number of Customers Litigant - Phone Time (minutes) Cattorney - Number of Customers Actorney - Phone Time (minutes) Coovernment Agency - Number of Customers Coovernment Agency - Number of Customers Coovernment Agency - Number of Customers Coollection Agency - Number of Customers Coollection Agency - Phone Time (minutes) Cool | · · · · · · · · · · · · · · · · · · · | | | Counter Subtotal Total Minutes Counter Subtotal Percent of Total Daily Minutes Counter Subtotal Percent of Total Daily Minutes Ret total number of minutes and count of individuals assisted on the phone Litigant - Number of Customers Litigant - Phone Time (minutes) | | | | Counter Subtotal Percent of Total Daily Minutes Che total number of minutes and count of individuals assisted on the phone itigant - Number of Customers Citigant - Phone Time (minutes) Cattorney - Number of Customers Cattorney - Number of Customers Cattorney - Number of Customers Cattorney - Number of Customers Cattorney - Number of Customers Cattorney - Phone Time (minutes) Covernment Agency - Number of Customers Collection Agency - Number of Customers Collection Agency - Number of Customers Collection Agency - Number of Customers Collection Agency - Phone Time (minutes) Core Se Help - Number of Customers Custome | · | | | The total number of minutes and count of individuals assisted on the phone itigant - Number of Customers itigant - Phone Time (minutes) Attorney - Number of Customers 36 Attorney - Phone Time (minutes) 190 Government Agency - Number of Customers 25 Government Agency - Phone Time (minutes) 25 Collection Agency - Phone Time (minutes) 26 Collection Agency - Phone Time (minutes) 27 Collection Agency - Phone Time (minutes) 27 Collection Agency - Phone Time (minutes) 28 Collection Agency - Phone Time (minutes) 29 Collection Agency - Phone Time (minutes) 20 Collection Agency - Phone Time (minutes) 20 Collection Agency - Phone Time (minutes) 21 Collection Agency - Phone Time (minutes) 22 Collection Agency - Phone Time (minutes) 23 Collection Agency - Phone Time (minutes) 240 Collecti | | | | Litigant - Number of Customers Litigant - Phone Time (minutes) Number of Customers Cu | , , | 0.0070 | | Attorney - Number of Customers 36 Attorney - Phone Time (minutes) 190 Acovernment Agency - Number of Customers 25 Acovernment Agency - Number of Customers 25 Acovernment Agency - Phone Time (minutes) 150 Collection Agency - Number of Customers 0 Collection Agency - Phone Time (minutes) 150 Collection Agency - Phone Time (minutes) 100 Coro Se Help - Number of Customers Customer | · | 132 | | Attorney - Number of Customers Attorney - Phone Time (minutes) Government Agency - Number of Customers Sovernment Agency - Phone Time (minutes) Collection Agency - Number of Customers Collection Agency - Number of Customers Collection Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) O Agen | —————————————————————————————————————— | | | Attorney - Phone Time (minutes) Government Agency - Number of Customers Collection Agency - Number of Customers Collection Agency - Number of Customers Collection Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) Cro Se Help - Number of Customers 30 Cro Se Help - Phone Time (minutes) Caw Library Help - Number of Customers 30 Collection Agency - Phone Time (minutes) Collect | | | | Sovernment Agency - Number of Customers Sovernment Agency - Phone Time (minutes) Collection Agency - Number of Customers Collection Agency - Number of Customers Collection Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) Coro Se Help - Number of Customers Coro Se Help - Number of Customers Coro Se Help - Phone Time (minutes) Coro Se Help - Phone Time (minutes) Coro Se Help - Number of Customers N | · | | | Sovernment Agency - Phone Time (minutes) Collection Agency - Number of Customers Collection Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) Coro Se Help - Number of Customers Coro Se Help - Number of Customers Coro Se Help - Phone Time (minutes) Collection Agency Age | , | 25 | | Collection Agency - Number of Customers Collection Agency - Phone Time (minutes) Collection Agency - Phone Time (minutes) Cro Se Help - Number of Customers Cro Se Help - Number of Customers Cro Se
Help - Number of Customers Cro Se Help - Phone Time (minutes) Cr | • | 150 | | Pro Se Help - Number of Customers Pro Se Help - Phone Time (minutes) Pro Se Help - Phone Time (minutes) Pro Se Help - Number of Customers Pro Se Help - Number of Customers Pro Se Help - Phone Time (minutes) Pro Se Help - Phone Time (minutes) Pro Se Help - Phone Time (minutes) Pro Se Help - Phone Time (minutes) Pro Se Help - Phone Time (minutes) Pro Se Help - Number of Customers | Collection Agency - Number of Customers | 0 | | Pro Se Help - Phone Time (minutes) Law Library Help - Number of Customers Law Library Help - Phone Time (minutes) Other - Number of Customers Dither - Phone Time (minutes) Tother Total Forthall Daily Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Management - Total Daily Minutes Total Minutes Total Minutes Total Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Total Daily Minutes Total Court Reporting Duties and Courtroom Coverage Total Minutes Total Minutes Total Court Reporting Duties and Courtroom Coverage Total Minutes Total Minutes Total Minutes Total Daily Minutes and Courtroom Coverage Total Minutes Total Minutes Total Daily Minutes and Courtroom Coverage Total Minutes Total Minutes Total Minutes Total Daily Minutes and Courtroom Coverage Total Minutes Total Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Minutes Total Daily Tot | Collection Agency - Phone Time (minutes) | 0 | | aw Library Help - Number of Customers 0 aw Library Help - Phone Time (minutes) 0 Other - Number of Customers 10 Other - Phone Time (minutes) 50 Telephone Subtotal Total Minutes 1245 Telephone Subtotal Percent of Total Daily Minutes 7.05% Total Front Office Customer Assistance Minutes 12.445 Total Front Office Customer Assistance Minutes 13.85% Back Office Staff Time 8 WINICS Activities - Total Daily Minutes 3220 Financial Management - Total Daily Minutes 3220 Financial Management - Total Daily Minutes 3220 Fordal Minutes 9405 Forcer of Total Daily Minutes 153.29% Pudge/Courtroom Support Case Calendaring 110 Courtroom Coverage 220 Court Reporting Duties 130 Other Court Reporting Duties and Courtroom Coverage 350 Percent of Total Daily Minutes 810 Percent of Total Daily Minutes 810 Percent of Total Daily Minutes 910 Fordal Minutes 9350 Percenting Transcripts 0 Fordal Minutes 9350 Percent of Total Daily | Pro Se Help - Number of Customers | 30 | | Auw Library Help - Phone Time (minutes) Other - Number of Customers 10 Other - Phone Time (minutes) Felephone Subtotal Total Minutes Felephone Subtotal Total Minutes Total Front Office Customer Assistance Minutes Forcent of Total Daily Minutes Total Front Office Customer Assistance Minutes Forcent of Total Daily Minutes Total Front Office Customer Assistance Minutes Forcent of Total Daily Minutes Total Courties - Total Daily Minutes Total Daily Minutes Total Management - Total Daily Minutes Total Management - Total Daily Minutes Total Minutes Total Minutes Total Minutes Total Daily Courtroom Support Total Courtroom Coverage Total Minutes Total Courtroom Coverage Total Minutes Total Courtroom Coverage Total Minutes Total Courtroom Total Daily Minutes And Courtroom Coverage Total Minutes Total Minutes Total Minutes Total Daily Minutes And Courtroom Coverage Total Minutes Tota | Pro Se Help - Phone Time (minutes) | 240 | | Dether - Number of Customers 10 Dether - Phone Time (minutes) 50 Telephone Subtotal Total Minutes 1245 Telephone Subtotal Percent of Total Daily Minutes 7.05% Total Front Office Customer Assistance Minutes 13.85% Detect of Total Daily Minutes 13.85% Back Office Staff Time MINICS Activities - Total Daily Minutes 3220 Financial Management - Total Daily Minutes 3220 Financial Management - Total Daily Minutes 330 Administrative Duties - Total Daily Minutes 31520 Total Minutes 9405 Percent of Total Daily Minutes 53.29% Detect of Total Daily Minutes 110 Court Reporting Duties 110 Court Reporting Duties 350 Detect of Total Court Reporting Duties and Courtroom Coverage 350 Detect of Total Minutes 810 Detect of Total Daily Minutes 940 Detect of Total Daily Minutes 950 Tota | aw Library Help - Number of Customers | 0 | | Telephone Subtotal Total Minutes Telephone Subtotal Total Minutes Total Front Office Customer Assistance Minutes Total Front Office Customer Assistance Minutes Total Front Office Staff Time MINICS Activities - Total Daily Minutes MINICS Activities - Total Daily Minutes Records Management Recor | aw Library Help - Phone Time (minutes) | 0 | | Telephone Subtotal Total Minutes Total Front Office Customer Assistance Minutes Total Front Office Customer Assistance Minutes Total Front Office Customer Assistance Minutes Total Front Office Customer Assistance Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Management - Total Daily Minutes Total Management - Total Daily Minutes Total Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Minutes Total Daily Courtroom Support Total Court Reporting Duties Total Minutes Total Court Reporting Duties and Courtroom Coverage Total Minutes Total Minutes Total Minutes Total Daily | Other - Number of Customers | 10 | | Total Front Office Customer Assistance Minutes Forcer of Total Daily Minutes Management - Total Daily Minutes Total Management - Total Daily Minutes Total Minutes Total Minutes Total Daily Minutes Total Daily Minutes Total Minutes Total Daily Minutes Total Minutes Total Minutes Total Minutes Total Daily Minutes Total Daily Minutes Total Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes Total Daily Minutes | Other - Phone Time (minutes) | 50 | | Total Front Office Customer Assistance Minutes Percent of Total Daily Minutes 13.85% Back Office Staff Time MINICS Activities - Total Daily Minutes Secords Management - Total Daily Minutes Financial Management - Total Daily Minutes Stage Courting Minutes Stage Courting Minutes Force of Total Daily Minutes Stage Court of Total Daily Minutes Stage Calendaring Courtroom Coverage Court Reporting Duties and Courtroom Coverage Stage Courting Transcripts Octoral Minutes Stage Courting Transcripts Octoral Minutes Stage Courting Stage St | • | 1245 | | Percent of Total Daily Minutes Back Office Staff Time WINICS Activities - Total Daily Minutes Records Management - Total Daily Minutes Financial Management - Total Daily Minutes Redministrative Duties - Total Daily Minutes Redministrative Duties - Total Daily Minutes Record of | Telephone Subtotal Percent of Total Daily Minutes | 7.05% | | Percent of Total Daily Minutes Back Office Staff Time WINICS Activities - Total Daily Minutes Records Management - Total Daily Minutes Financial Management - Total Daily Minutes Redministrative Duties - Total Daily Minutes Redministrative Duties - Total Daily Minutes Record of | | | | Back Office Staff Time MNICS Activities - Total Daily Minutes Records Management - Total Daily Minutes Financial Management - Total Daily Minutes Administrative Duties - Total Daily Minutes Retrieve Total Daily Minutes Percent of Total Daily Minutes Percent of Total Daily Minutes Case Calendaring Courtroom Coverage Court Reporting Duties Percent of Total Puties and Courtroom Coverage Percent of Total Daily Minutes Percent of Total Daily Minutes Sase Calendaring Court Reporting Duties Court Reporting Duties Cortal Minutes Percent of Total Daily Minutes Saso Percent of Total Daily Minutes Saso Percent of Total Daily Minutes Saso S | | | | MNICS Activities - Total Daily Minutes 3835 Records Management - Total Daily Minutes 3220 Financial Management - Total Daily Minutes 830 Administrative Duties - Total Daily Minutes 1520 Fotal Minutes 9405 Percent of Total Daily Minutes 53.29% udge/Courtroom Support 220 Court Reporting Duties 130 30TH Court Reporting Duties and Courtroom Coverage 350 Percent of Total Daily Minutes 810 Percent of Total Daily Minutes 4.59% | • | 13.85% | | Records Management - Total Daily Minutes Financial Management - Total Daily Minutes Financial Management - Total Daily Minutes Financial Management - Total Daily Minutes Financial Management - Total Daily Minutes Financial Minut | | 2025 | | Financial Management - Total Daily Minutes Administrative Duties - Total Daily Minutes For I Minutes Percent of Total Daily Minutes Sase Calendaring Courtroom Coverage Court Reporting Duties OOTH Court Reporting Duties and Courtroom Coverage Perparing Transcripts Oortool Minutes Percent of Total Daily Minutes 810 Percent of Total Daily Minutes 84.59% | · | | | Administrative Duties - Total Daily Minutes Force of Total Minutes Percent of Total Daily Minutes Sase Calendaring Courtroom Coverage Court Reporting Duties SOTH Court Reporting Duties and Courtroom Coverage Perparing Transcripts Outloom Coverage Source of Total Daily Minutes Source of Total Daily Minutes Source of Total Daily Minutes Source of Total Daily Minutes 1520 1520 1520 1532
1532 | ÷ , | | | Total Minutes 9405 Percent of Total Daily Minutes 53.29% udge/Courtroom Support Case Calendaring 110 Courtroom Coverage 220 Court Reporting Duties 130 EVERT OF THE SUPPORT SUPP | • | | | Percent of Total Daily Minutes 53.29% udge/Courtroom Support Case Calendaring 110 Courtroom Coverage 220 Court Reporting Duties 130 BOTH Court Reporting Duties and Courtroom Coverage 350 Preparing Transcripts 0 Total Minutes 810 Percent of Total Daily Minutes 4.59% | · | | | udge/Courtroom Support Case Calendaring 110 Courtroom Coverage 220 Court Reporting Duties 130 BOTH Court Reporting Duties and Courtroom Coverage 350 Preparing Transcripts 0 Total Minutes 810 Percent of Total Daily Minutes 4.59% | | | | Case Calendaring 110 Courtroom Coverage 220 Court Reporting Duties 130 SOTH Court Reporting Duties and Courtroom Coverage 350 Preparing Transcripts 0 Frotal Minutes 810 Percent of Total Daily Minutes 4.59% | | JJ.23/0 | | Court room Coverage 220 Court Reporting Duties 130 BOTH Court Reporting Duties and Courtroom Coverage 350 Preparing Transcripts 0 Total Minutes 810 Percent of Total Daily Minutes 4.59% | | 110 | | Court Reporting Duties 130 BOTH Court Reporting Duties and Courtroom Coverage 350 Preparing Transcripts 0 Total Minutes 810 Percent of Total Daily Minutes 4.59% | | | | SOTH Court Reporting Duties and Courtroom Coverage 350 Preparing Transcripts 0 Fotal Minutes 810 Percent of Total Daily Minutes 4.59% | | | | Preparing Transcripts 0 Fotal Minutes 810 Percent of Total Daily Minutes 4.59% | · - | | | Fotal Minutes 810 Percent of Total Daily Minutes 4.59% | | | | Percent of Total Daily Minutes 4.59% | | | | | | | | | | | # Yellow Medicine County September Time Study #### CONTACT BY FRONT COUNTER | Please Enter Dat | e | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 2 | 0 | 5 | | Contact | | | |-----------------------------------|--------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
100.0%
0.0% | 0
9
0 | | á | nswered question
skipped question | 9 | | Did you spend more than 5 minutes with this customer? | | | | | |---|---------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Yes
No | 33.3%
66.7% | 3
6 | | | | | skipped question | 9 | | | | If yes, please enter the amount of minutes spent with this customer: | | | | | |--|---------------------|-------------------|--|--| | Answer Options | Response
Average | Response
Count | | | | Minutes | 17.5 | 2 | | | | | answered question | 2 | | | | | skipped question | 7 | | | | Customer Type: (select only one) | | | |--|----------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Litigant Pro Se (Not currently a litigant) Collection Agency Guardian Ad Litem | 50.0%
0.0%
0.0%
0.0% | 4
0
0
0 | | Juror CAMPER Inquiry Attorney (Private, Prosecutor, Public Defender, Etc.) | 0.0%
0.0%
0.0%
25.0% | 0
0
0
2 | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) Government Agency Staff Other Customer Type: | 12.5%
0.0%
12.5% | 1
0
1 | | General Public answ | vered question
ipped question | 8 | | Please specify the Attorney you worked with today: | | | | | | |---|-----------------------------------|-------------------|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | Private Prosecutor Public Defender Other Government Agency (Please Enter the Name of agency): | 0.0%
100.0%
0.0%
0.0% | 0
2
0
0 | | | | | | wered question
kipped question | 2 | | | | | Please specify the type of Law Enforcement Officer you worked with today: | | | | | | | |---|------------------|---|--|--|--|--| | Answer Options Response Response Percent Count | | | | | | | | Sheriff | 100.0% | 1 | | | | | | Local Police | 0.0% | 0 | | | | | | MN Highway Patrol | 0.0% | 0 | | | | | | Other (please specify) | 0.0% | 0 | | | | | | an | swered question | 1 | | | | | | | skipped question | 8 | | | | | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 25.0% | 2 | | Check Court Calendar | 25.0% | 2 | | File Papers | 12.5% | 1 | | Pay Fines | 37.5% | 3 | | Set up Payment Plans | 25.0% | 2 | | Refer or explain to non-jurisdictional payors to/about CPC | 25.0% | 2 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 12.5% | 1 | | Review Court Orders or Other Documents | 12.5% | 1 | | Seeking General Court Information | 37.5% | 3 | | Seeking Directional Information | 50.0% | 4 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 0.0% | 0 | | Other (please specify) | 25.0% | 2 | | re passports - directed her to Co Recorder | | | | pre-case fine payment. | | | | ansv | vered question | 8 | | sk | pped question | 1 | | If papers were filed, for what purpose: (select all that apply) | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 100.0% | 1 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 0.0% | 0 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 0.0% | 0 | | , | answered question | 1 | | | skipped question | 8 | | Did contact require the immediate attention of a Judge: | | | | | |---|------------------------------------|-------------------|--|--| | Answer Options | Response
Percent | Response
Count | | | | Yes
No | 0.0%
100.0% | 0
8 | | | | | answered question skipped question | 8 | | | #### **CONTACT BY E-MAIL** | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 2 | 0 | 0 | | Contact | | | |-----------------------------------|-----------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 100.0%
0.0%
0.0% | 4
0
0 | | | ered question oped question | 4
0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 100.0% | 4 | | No | 0.0% | 0 | | answ | ered question | 4 | | skip | pped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 12.50 | 4 | | | answered question | 4 | | | skipped question | 0 | | Customer Type: (select only one) | | | |--|-------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Litigant Pro Se (Not currently a litigant) | 0.0%
0.0%
0.0% | 0
0
0 | | Collection Agency Guardian Ad Litem Juror | 0.0%
0.0% | 0 | | CAMPER Inquiry Attorney (Private, Prosecutor, Public Defender, Etc.) Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 0.0%
50.0%
0.0% | 0
2
0 | | Government Agency Staff Other Customer Type: Probation Agent | 25.0%
10.0% | 1 1 | | an | swered question
skipped question | 4 0 | |
Please specify the Attorney you worked with today: | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Private | 0.0% | 0 | | Prosecutor | 100.0% | 2 | | Public Defender | 0.0% | 0 | | Other Government Agency (Please Enter the Name of agency): | 0.0% | 0 | | an | swered question | 2 | | | skipped question | 2 | | Please specify the Government Agency you worked w | vith today: | |---|-------------------| | Answer Options | Response
Count | | MNCIS - submit a ticket | 1 | | answered question | 1 | | skipped question | 3 | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 75.0% | 3 | | Check Court Calendar | 25.0% | 1 | | File Papers | 0.0% | 0 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 0.0% | 0 | | Seeking General Court Information | 0.0% | 0 | | Seeking Directional Information | 75.0% | 3 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 0.0% | 0 | | Other (please specify) MNCIS Help | 25.0% | 1 | | ans | wered question | 4 | | SI | kipped question | 0 | | Did contact require the immediate attention of a Judg | e: | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 25.0% | 1 | | No | 75.0% | 3 | | an. | swered question | 4 | | 5 | skipped question | 0 | #### **CUSTOMER TYPE: LITIGANT** | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Answer Options | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 5 | 0 | 6 | | Contact | | | |-----------------------------------|------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
25.0%
75.0% | 0
4
12 | | ans | swered question | 16 | | Did you spend more than 5 minutes with this custome | er? | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 31.3% | 5 | | No | 68.8% | 11 | | an | swered question | 16 | | | skipped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | | | |--|-------------------|----|--|--| | Answer Options Response Response Average Cou | | | | | | Minutes | 17.80 | 5 | | | | | answered question | 5 | | | | | skipped question | 11 | | | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 50.0% | 8 | | Check Court Calendar | 18.8% | 3 | | File Papers | 0.0% | 0 | | Pay Fines | 37.5% | 6 | | Set up Payment Plans | 31.3% | 5 | | Refer or explain to non-jurisdictional payors to/about CPC | 25.0% | 4 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 6.3% | 1 | | Review Court Orders or Other Documents | 6.3% | 1 | | Seeking General Court Information | 43.8% | 7 | | Seeking Directional Information | 31.3% | 5 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 6.3% | 1 | | Other (please specify) | 25.0% | 4 | | Explain re no proof of ins chg | | | | fine payment | | | | AMI file review | | | | pre-case fine payment. | | | | | rered question | 16 | | skij | pped question | 0 | | If "In-Custody" was selected, please enter first and la | ast name. | | | |---|-------------------|----------------|----| | Answer Options | | Response Count | | | Lance Odegard | | 1 | | | · | answered question | | 1 | | | skipped question | | 15 | | Did contact require the immediate attention of a Judge: | | | |---|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 0.0%
100.0% | 0
16 | | | answered question skipped question | 16 | ### **CUSTOMER TYPE: PRO SE** | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 0 | | Contact | | | |----------------|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email | 0.0% | 0 | | At the Counter | 0.0% | 0 | | By Telephone | 100.0% | 3 | | answ | rered question | 3 | | ski | pped question | 0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 0.0% | 0 | | No | 100.0% | 3 | | | ered question | 3 | | skip | pped question | 0 | | Business Conducted | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 33.3% | 1 | | Check Court Calendar | 0.0% | 0 | | File Papers | 0.0% | 0 | | Pay Fines | 0.0% | 0 | | Set up Payment Plans | 0.0% | 0 | | Refer or explain to non-jurisdictional payors to/about CPC | 0.0% | 0 | | Refer to DOR if in collection status | 0.0% | 0 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 0.0% | 0 | | Pick-up Court Orders or Other Documents | 0.0% | 0 | | Review Court Orders or Other Documents | 0.0% | 0 | | Seeking General Court Information | 100.0% | 3 | | Seeking Directional Information | 100.0% | 3 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 0.0% | 0 | | Other (please specify) | 66.7% | 2 | | New DWI - not rec'd by court yet | | | | Wanted pro se adoption forms and legal advice. | | | | | vered question | 3 | | | ipped question | 0 | | SKI | ppeu quesuon | U | | Did contact require the immediate attention of a Judge: | | | |---|------------------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 0.0%
100.0% | 0
3 | | | answered question skipped question | 3
0 | ## **CONTACT BY PHONE** | Please Enter Date | | | | | | | | | | | |--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Date | 9/13/
2010 | 9/14/
2010 | 9/15/
2010 | 9/16/
2010 | 9/17/
2010 | 9/20/
2010 | 9/21/
2010 | 9/22/
2010 | 9/23/
2010 | 9/24/
2010 | | Number of Contacts | 1 | 0 | 0 | 0 | 0 | 0 | 12 | 16 | 0 | 5 | | Contact | | | |-----------------------------------|-----------------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Email At the Counter By Telephone | 0.0%
0.0%
100.0% | 0
0
34 | | | ered question pped question | 34
0 | | Did you spend more than 5 minutes with this customer? | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 32.4% | 11 | | No | 67.6% | 23 | | answe | ered question | 34 | | skip | pped question | 0 | | If yes, please enter the amount of minutes spent with this customer: | | | |--|---------------------|-------------------| | Answer Options | Response
Average | Response
Count | | Minutes | 12.09 | 11 | | a | nswered question | 11 | | | skipped question | 23 | | Customer Type: (select only one) | | | | | | | |---|---------------------|-------------------|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | Litigant | 36.4% | 12 | | | | | | Pro Se (Not currently a litigant) | 9.1% | 3 | | | | | | Collection Agency | 0.0% | 0 | | | | | | Guardian Ad Litem | 0.0% | 0 | | | | | | Juror | 0.0% | 0 | | | | | | CAMPER Inquiry | 0.0% | 0 | | | | | | Attorney (Private, Prosecutor, Public Defender, Etc.) | 30.3% | 10 | | | | | | Law Enforcement (Sheriff, Local Police MN Highway Patrol, Etc.) | 6.1% | 2 | | | | | | Government Agency Staff | 3.0% | 1 | | | | | | Other Customer Type: | 15.2% | 5 | | | | | | asking for telephone info of other office | | | | | | | | interested
party | | | | | | | | Newspaper | | | | | | | | Probation office | | | | | | | | seeking file information | | | | | | | | | wered question | 33 | | | | | | | kipped question | 1 | | | | | | Please specify the Attorney you worked with today: | | | | | | | | |---|-----------------------------------|-------------------|--|--|--|--|--| | Answer Options | Response
Percent | Response
Count | | | | | | | Private Prosecutor Public Defender Other Government Agency (Please Enter the Name of agency): | 60.0%
40.0%
0.0%
0.0% | 6
4
0
0 | | | | | | | | wered question
kipped question | 10
24 | | | | | | | Please specify the Government Agency you worked with today: | | | | | | | |---|---|----|--|--|--|--| | Answer Options Response Count | | | | | | | | Judicial Branch - training coordinator | 1 | | | | | | | answered question | | 1 | | | | | | skipped question | | 33 | | | | | | Please specify the type of Law Enforcement Officer you worked with today: | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Sheriff | 50.0% | 1 | | Local Police | 50.0% | 1 | | MN Highway Patrol | 0.0% | 0 | | Other (please specify) | 0.0% | 0 | | ans | swered question | 2 | | s | kipped question | 32 | | Business Conducted (select all that apply) If papers were filed please ensure appropriate box is selected. | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Check Court Records | 45.5% | 15 | | Check Court Calendar | 12.1% | 4 | | File Papers | 3.0% | 1 | | Pay Fines | 12.1% | 4 | | Set up Payment Plans | 9.1% | 3 | | Refer or explain to non-jurisdictional payors to/about CPC | 6.1% | 2 | | Refer to DOR if in collection status | 3.0% | 1 | | Judgment Searches | 0.0% | 0 | | Newspaper & Radio (Check for Court News) | 3.0% | 1 | | Pick-up Court Orders or Other Documents | 3.0% | 1 | | Review Court Orders or Other Documents | 3.0% | 1 | | Seeking General Court Information | 36.4% | 12 | | Seeking Directional Information | 36.4% | 12 | | Juror Inquiries | 0.0% | 0 | | CAMPER Inquiries | 0.0% | 0 | | Copy Requests (Plain/Certified) | 0.0% | 0 | | In-Custody | 6.1% | 2 | | Other (please specify) | 42.4% | 14 | | AMI file review | | | | asking to talk to other court staff | | | | call confirming that a case was settled and jury trial wouldn't be needed. Checking on status of motion hearing to be set - involving ITV w/ MCF- Faribault. | | | | checking status of document filing | | | | Explain re no proof of ins chg Gathering more information for Court on hearing requested by Defense attorney, background, etc. | | | | General public asking for office phone number | | | | New DWI - not rec'd by court yet | | | | re fine payment | | | | Re: Source Code information | | | | requesting to schedule a telephone conference with Court regarding a possible plea agreement. | | | | telephone training/clarification of procedures | | | | Wanted pro se adoption forms and legal advice. | | | |--|-------------------|----| | | answered question | 33 | | | skipped question | 1 | | If "In-Custody" was selected, please enter first and last name. | | | |---|----------------|--| | Answer Options | Response Count | | | Andrew Madden
Lance Odegard | 2 | | | answered question | 7 2 | | | skipped question | 7 32 | | | If papers were filed, for what purpose | | | |--|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Request an Arrest Warrant | 0.0% | 0 | | Request a Search Warrant | 0.0% | 0 | | Filing of Criminal Complaint or Citation | 0.0% | 0 | | Filing of OFPs | 0.0% | 0 | | Filing of Harassments | 0.0% | 0 | | Filing of Unlawful Detainers | 0.0% | 0 | | Filing of Dissolutions | 0.0% | 0 | | Filing of Pro-Se Dissolutions | 0.0% | 0 | | Filing of Child Support Matters | 0.0% | 0 | | Filing of Forfeitures | 0.0% | 0 | | Filing of Conciliation Cases | 0.0% | 0 | | Filing of Probate (including wills) | 100.0% | 1 | | Filing of Landlord/Tenant Issues | 0.0% | 0 | | Other (please specify) | 0.0% | 0 | | а | nswered question | 1 | | | skipped question | 33 | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes
No | 0.0%
100.0% | 0
33 | | | answered question | 33 | | | skipped question | 1 | | Did contact require the immediate attention of a Judge: | | | |---|---------------------|-------------------| | Answer Options | Response
Percent | Response
Count | | Yes | 2.7% | 2 | | No | 97.3% | 73 | | aı | nswered question | 75 | | | skipped question | 1 |